AD-A260 577 ## MICROMECHANICS OF FATIGUE GRANT N° AFOSR-89-0329 Final scientific report June 1992 Jean LEMAITRE, René BILLARDON and Marie-Pierre VIDONNE Rapport Interne nº 134 # LABORATOIRE DE MECANIQUE ET TECHNOLOGIE (E.N.S. CACHAN / C.N.R.S. / Université Paris 6) Approved for pricing releases Distribution Unlimited 93 22 065 93-01925 61 Avenue du Président Wilson - 94235 CACHAN Cédex (France) Tél. 33 (1) 47,40.22.38 / 46.64.99.55 - Télex 250948 F Télécopie 33 (1) 47.40.22.40 | REPORT DOCUMENTATION PAGE | | | | | | |---|--|--|--|--|--| | ia REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT
Approved for public release | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDULE | | Distribution unlimited | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) AEOSR-TR- 93 0916 | | | | | 63 NAME OF PERFORMING ORGANIZATION E.N.S. de CACHAN | 6b OFFICE SYMBOL
(If applicable) | 7a NAME OF MONITORING ORGANIZATION
EOARD | | | | | 6. ADDRESS (City, State, and ZIP Code) Laboratoire de Mécanique et Technologie 61, Avenue du Président Wilson 94235 CACHAN CEDEX - FRANCE | | 7b ADDRESS (City, State, and ZIP Code) Box 14 FPO N.Y. 09510-0200 | | | | | 83 NAME OF FUNDING / SPONSORING ORGANIZATION AFOSR | 8b OFFICE SYMBOL
(If applicable)
NA | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | Bc ADDRESS (City, State, and ZIP Code) | <u> </u> | 10 SOURCE OF FUNDING NUMBERS | | | | | Bolling AFB, DC 20332 - 6448 | | PROGRAM PROJECT TASK WORK LINET | | | | | 131dy 410 | | ELEMENT NO NO ACCESSION NO ACCESSION NO | | | | | 11 TITLE (Include Security Classification) | or Address by | | | | | | MICROMECHANICS OF FATIGUE (UNCLASSIFIED) | | | | | | | iz PERSONAL AUTHOR(S) Prof Joan LEMAITRE Roné RILLARDON | | | | | | | i2 PERSONAL AUTHOR(S) Prof. Jean LEMAITRE, René BILLARDON | | | | | | | 13a TYPE OF REPORT 13b TIME COVERED 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT Final 92 May 14 | | | | | | | 16 SUPPLEMENTARY NOTATION | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | FIELD GROUP SUB-GROUP |] | | | | | | | 1 | | | | | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block i | number) | | | | | In this final report, the results given in the first two annual reports are recalled. Application of the derived tools to Apha-Two-Titanium Aluminide Alloy is made with a first series of strain controlled fatigue tests the locally coupled model is first identified and then checked on a second series of stress controlled fatigue tests. The good agreement allows to use this locally coupled method to predict fatigue crack initiation on brittle or quasibrittle materials. | | | | | | | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | WUNCLASSIFIED/UNLIMITED SAME AS RPT DTIC USERS 228 NAME OF RESPONSIBLE INDIVIDUAL 220 JELEPHONE WICKER Area Code) 220 OFFICE SYMBOL | | | | | | | NAME OF RESPONSIBLE INDIVIDUAL LED COL. George HARITOS NA 22b JELEPHONE (Truling Area Code) NA NA | | | | | | # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ### MICROMECHANICS OF FATIGUE GRANT N° AFOSR-89-0329 Final scientific report June 1992 Jean LEMAITRE, René BILLARDON and Marie-Pierre VIDONNE Rapport Interne nº 134 Accession For NTIS COMMIT OF STREET DITC QUALITY INSPECTED 3 #### **ABSTRACT** In section 1., brittle and ductile isotropic damage mechanisms are studied from a meso-mechanical viewpoint. Relationships between crack density and void volume fraction defined at meso-scale on one hand, and a scalar internal variable characterizing damage on the other hand, are given. In section 2., a general form for the evolution law for this damage variable is derived. A threshold which defines the onset of this evolution is derived from thermodynamical considerations. In section 3., it is proposed to relate the ultimate stage of continuum damage evolution, i.e. the local failure, to localization phenomena. The corresponding criteria are studied in details. In Section 5, a post processor is fully described which allows the calculation of the crack initiation conditions from the history of strain components taken as the output of a finite element calculation. It is based upon damage mechanics using coupled strain damage constitutive equations for linear isotropic elasticity, perfect plasticity and a unified kinetic law of damage evolution. The localization of damage allows this coupling to be considered only for the damaging point for which the input strain history is taken from a classical structure calculation in elasticity or elastoplasticity. The listing of the code, a "friendly" code, with less than 600 FORTRAN instructions is given and some examples show its ability to model ductile failure in one or multi dimension, brittle failure, low and high cycle fatigue with the nonlinear accumulation, and, multiaxial fatigue. In section 6, application is performed on the Alpha-Two-Titanium Aluminide Alloy. With a first serie of strain controlled fatigue test the locally coupled model is first identified and then checked on a second serie of stress controlled fatigue tests. The good agreement allows to use this locally coupled method to predict fatigue crack initiation on brittle or quasibrittle materials. #### TABLE OF CONTENTS #### 1. MICROMECHANICS OF DAMAGE - 1.1. Brittle isotropic damage - 1.1.1. Microcracks and scalar damage variable - 1.1.2. Brittle damage growth - 1.2. Ductile isotropic damage - 1.2.1. Microcavities and scalar damage variable - 1.2.2. Ductile damage growth #### 2. GENERAL PROPERTIES AND FORMULATION - 2.1. A general form for continuum damage evolution law - 2.2. Damage threshold #### 3. LOCAL FAILURE CRITERIA - 3.1. Introduction - 3.2. Rate problem analysis: the linear case - 3.3. The non-linear case : some results #### 4. A CRACK INITIATION POST PROCESSOR - 4.1. Introduction - 4.2. Locally coupled analysis of damage in structure - 4.3. Constitutive equations - 4.4. Numerical procedure - 4.5. Examples - 4.6. Listing of DAMAGE 90 #### 5. APPLICATION TO ALPHA-TWO TITANIUM ALUMINIDE ALLOY - 5.1. Material - 5.2. Tensile specimens - 5.3. Identification tests - 5.4. Vérification tests 1. MICROMECHANICS OF DAMAGE Micromechanics consists in deriving the behaviour of materials at meso-scale from the study of specific mechanisms at micro-scale. The micro-mechanisms must be precisely defined from physical observations for both the geometries and the kinematics. Their mechanical modelling is performed with elementary usual constitutive equations established at meso- or macro-scale for strain, crack growth and fracture. When compared to the direct analysis of the macroscopic properties, the additional power of this approach comes from a better modelling of the possible interactions between different mechanisms and from the homogenization that bridges the gap between micro- and meso-scales. When using classical continuum thermodynamics concepts, the effects at meso-scale of material degradation at micro-scale are characterized by an internal variable called damage. Hereafter, the effects of the material degradation are assumed to be isotropic at meso-scale and the damage variable to be a scalar denoted by D. In this section, definitions for this scalar variable are derived from the study of two different micro-mechanisms. #### 1.1. Brittle isotropic damage #### 1.1.1. Microcracks and scalar damage variable The main mechanism of brittle damage is the nucleation, growth and coalescence of microcracks up to the initiation at meso-scale of a crack. Hereafter, a relationship between the micro-crack pattern and the damage variable D is established. Let us consider a Representative Volume Element at meso-scale as a cube of dimension (1 * 1 * 1). This RVE is assumed to be constituted at microscale of cubic cells of dimension (d * d * d) in which may lie a microcrack of any area s_1 and any orientation (see Fig. 1). The number of cells is $m=1^3/d^3$ and the number of cracks $n \le m$. Fig. 1. Micro- and meso-models for brittle damage The geometry being defined, the modelling consists in writing the balance of the dissipated energy calculated by classical fracture mechanics one one hand, and calculated by continuum damage mechanics on the other hand. For a cracked cell i, subjected to a given state of stress, if G_i denotes the strain energy release rate corresponding to a crack of area s_i , D_i the equivalent damage of the cell and Y_i the strain energy density release rate, the balance of dissipated energy can be written as: $$G_i \stackrel{\bullet}{s_i} = Y_i \stackrel{\bullet}{D_i} d^3$$ For the n cracked cells of the meso-cube, the previous relation becomes: $$\sum_{1}^{n} G_i \cdot s_i = \sum_{1}^{n} Y_i \cdot D_i d^3$$ Assuming that brittle growth of microcracks occurs at $G = G_C = \text{constant}$, corresponding to $Y = Y_C = \text{constant}$, it can be written that: $$G_{\mathcal{C}} \sum_{1}^{n} \bullet s_{1} = Y_{\mathcal{C}} d^{3} \sum_{1}^{n} \bullet D_{i}$$ Furthermore, if it is assumed that s_i = 0 corresponds to D_i = 0,
integration of the previous relation yields : $$G_{c} \sum_{1}^{n} s_{1} = Y_{c} d^{3} \sum_{1}^{n} D_{t}$$ The simplest homogenization consists in defining the damage D at macro-scale by the mean value of the damages D_i of all the $1^3/4^3$ micro-cells, so that $$D = \frac{1}{m} \ \frac{n}{1} \ D_1 = \frac{1}{n} \ \frac{n}{1} \ D_1 = \frac{d^3}{l^3} \ \frac{n}{1} \ D_1$$ or $$D = \frac{G_c}{Y_c T^2} \sum_{i=1}^{n} s_i$$ The term $\frac{G_c}{n}\frac{G_c}{Y_c}\frac{1}{L^3}$ may be evaluated from a rupture criterion defining the initiation of a meso crack. Because of the localization of the damage phenomenon, it can be assumed that the meso crack initiation occurs when only part of the flat volume (1*1*d) is micro-cracked, the other microcraks being neglected. In other words, if it is assumed that the mesocrack initiates, i.e. $D = D_c$ at meso-scale, when $$\sum_{1}^{n} s_1 = k \cdot 1^2$$ then. $$D_c = \frac{G_c}{Y_c \cdot 1^3} \cdot k \cdot 1^2 - \frac{G_c}{Y_c \cdot 1^3} = \frac{D_c}{k \cdot 1^2}$$ Hence, $$D = \frac{\sum_{i=1}^{n} s_i}{1^2} \frac{D_c}{k}$$ In this case, the damage variable D appears as the micro-cracks surface density $(\sum_{i=1}^{n} s_i / l^2)$ corrected by a factor (here D_c/k). If the following simplest fracture criterion is considered $$\sum_{i=1}^{n} s_{i} = l^{2} \rightarrow k = 1 \rightarrow D_{c} = 1$$ then, $$D = \frac{\sum_{i=1}^{n} s_{i}}{l^{2}}$$ By the way, this calculation gives an order of magnitude of a characteristic length which allows for the matching between fracture mechanics and damage mechanics namely 1, the size of the Representation Volume Element. Since, $$\frac{D}{\sum_{i=1}^{n} s_i} = \frac{G_c}{Y_c \cdot 1^3} = \frac{D_c}{k \cdot 1^2}$$ $$1 = k \cdot D_c \cdot \frac{G_c}{Y_c}$$ Hence, for the simple fracture criterion k = 1, $D_c = 1$, $$1 \equiv \frac{G_c}{Y_c}$$ For most metallic materials | light alloys | | Steel and high alloys | | | |--------------|-----------------|-----------------------|-------|--| | 0.005 | $\leq G_c \leq$ | 0.05 | MPa m | | | 2. | $\leq Y_c \leq$ | 10. | MPa | | | 0.0025 | ≤ 1 ≤ | 0.005 | m | | and for concrete in tension $G_c \cong 3.10^{-5}$ Mpa.m, $Y_c \cong 1.5.10^{-4}$ MPa, so that $I \cong 2.10^{-1}$. This shows that the size of the physical RVE must be of the order of the millimeter for metals and of the order of the decimeter for concrete. #### 1.1.2. Brittle damage growth As a specific example, let us derive the kinetic damage evolution law at meso-scale which corresponds to the fatigue microcracks growth at micro-scale of Fig.1. For simplicity sake, the analysis is restricted to a two dimensional problem, for which e denotes the uniform thickness of the whole RVE. With $D_c = k$, it has been established that: $$D = \frac{\sum_{i=1}^{n} s_i}{1^2} \quad \text{and} \quad \dot{D} = \frac{\sum_{i=1}^{n} s_i}{1^2}$$ and, for each cracked cell, if 2a denotes the crack length, the following relations hold: $$K_i = (EG_i)^{1/2}$$ $\dot{K}_i = \frac{E^{1/2}}{2} G_i^{-1/2} \dot{G}_i$ $\dot{s}_i = 2e \dot{a}_i$ The surface growth rate s_t of each crack can be expressed as a function of the strain energy release rate G_t of the corresponding cell, by means of the Paris' law of fatigue crack growth. If N denotes the number of cycles of loading in mode I, and $K_M = K_{Max}$ the amplitude of the stress intensity factor (with $K_{min} = 0$), then $$\frac{\delta a}{\delta \Sigma} = C K_M^{\eta}$$ where C and η are two material constants, with $\eta \equiv 4$ for many metallic materials. If one assumes that this Paris' law corresponds to the integration over one cycle of : $$a = \eta C K^{\eta - 1} K$$. then $$\dot{s}_1 = C e E^{\eta/2} G_1^{\eta/1} \dot{G}_1$$ A relationship between G_i and Y_i can be found through their definition from the elastic energy. If w denotes the elastic strain energy density and W_i the elastic strain energy of the elementary cell, then: $$G_1 = -\frac{\partial W_1}{\partial s_1}$$, whereas $Y_1 = -\frac{\partial w_1}{\partial D_1}$ Since $$W_i = w_i d^2 e$$, $$G_1 = -\frac{\partial (w_i d^2 e)}{\partial D} \frac{dD}{ds}$$ If $$D_i \equiv \frac{s_i}{d_i^2} = \frac{2 a_i e}{d_i e} \quad , \quad G_i = Y_i d_i \quad , \quad \mathring{G}_i = \mathring{Y}_i d_i$$ then $$\dot{s}_i = \eta \ C \ e \ E^{\eta/2} \ d^{\eta/2} \ Y_i^{\frac{\eta}{2}-1} \ \dot{Y}_i$$ Hence, the damage rate is: $$\dot{D}_{i} = \frac{\sum_{i=1}^{n} \dot{s}_{i}}{1^{2}} = \frac{\eta C E^{\eta/2} d^{\eta/2}}{1^{2}} \sum_{i=1}^{n} e Y_{i}^{\frac{\eta}{2}-1} \dot{Y}_{i}$$ Assuming that all the n cracked cells have the same strain energy density release rate $Y_1 = Y_n$, the homogenized strain energy density release rate for the meso-RVE is: $$Y = n Y_n$$ and $\dot{Y} = n \dot{Y}_n$ Consequently $$\sum_{i=1}^{n} e_{i} Y_{i}^{\frac{n}{2}-1} \mathring{Y}_{i} = n e Y_{n}^{\frac{n}{2}-1} \mathring{Y}_{n} = e n^{\frac{1-n}{2}} Y_{i}^{\frac{n}{2}-1} \mathring{Y}$$ $$\dot{D} = \frac{\eta C E^{\eta/2} d^{\eta/2} e}{1^2 n^{\frac{\eta}{2} \cdot 1}} Y^{\frac{\eta}{2} \cdot 1} \dot{Y}$$ In this example, the damage rate is an increasing function of the strain energy density release rate; for most materials since $\eta \equiv 4$, the damage rate is quasi-proportional to the strain energy density release rate. The damage rate is also proportional to the rate \mathring{Y} . This will be used in section 2.1 as a guideline to derive a general kinetic law for damage, evolution. #### 1.2. Ductile isotropic damage #### 1.2.1. Microcavities and scalar damage variable The main mechanism of ductile damage is the nucleation, the growth and the coalescence of microcavities by large local plastic deformations. Hereafter, a relationship between the density of micro voids and the damage variable D is established. Let us consider again a Representative Volume Element at meso-scale as a cube of dimension (1 * 1 * 1). This RVE is assumed to be constituted at microscale of cubic cells of dimension (d * d * d) in which may lie a void of volume d^3 (Fig.2.). Fig. 2. Micro-meso element for ductile damage On this very simple geometry, the modelling consists in writing the balance of the dissipated energy calculated from the growth of the cavities on one hand, and calculated by continuum damage mechanics on the other hand. For the geometrical model under consideration, the porosity P can be defined as: $$P = 1 - \frac{\rho}{\rho_0} = \frac{n d^3}{1^3}$$ where ρ and ρ_0 are the current and initial porosity respectively, and n the number of cavities. According to Gurson's model, the porosity P at meso-scale is equal to the hydrostatic part $\varepsilon_H^p = \varepsilon_{kk}^p$ of the plastic strain due to the growth of voids. Here, this assumption leads to the following equality written at meso-scale: $$\dot{P} = \dot{\varepsilon}_{IJ}^{p}$$ At meso-scale, given an homogenized stress σ_{ij} and a plastic strain rate $\hat{\epsilon}^p_{ij}$, the total power dissipated is $$\mathcal{P} = \sigma_{ij} \hat{\epsilon}_{ij}^{p}$$ This can be split in two parts by means of the deviatoric and hydrostatic quantities i.e. $$\mathcal{P} = (\sigma_{ij}^{D} + \sigma_{H} \delta_{ij}) (\epsilon_{ij}^{pD} + \epsilon_{H}^{p} \delta_{ij})$$ $$= \sigma_{ij}^{D} \epsilon_{ij}^{pD} + 3 \sigma_{H} \epsilon_{H}^{p} + 0$$ The first term is the power dissipated in pure plasticity by slips. The second term which corresponds to the irreversible change of volume may be interpreted as the power dissipated in the RVE to increase the material discontinuities by growth of the cavities. This latter part must balance the damage dissipation i.e.: $$3 \sigma_H \stackrel{\bullet}{\epsilon}_H^p l^3 = Y \stackrel{\bullet}{D} l^3$$ so that $$\dot{D} = \frac{3 \sigma_H}{Y} \dot{P}$$ Assuming for simplicity, proportional loading, perfect plasticity, $\frac{3 \sigma_H}{Y} = \text{const}$, and the initial condition $P = 0 \rightarrow D = 0$, the integration yields: $$D = \frac{3 \sigma_H}{Y} \quad n \quad \frac{d^3}{1^3}$$ As for brittle damage, because of the localization of the damage phenomenon, it can be assumed that the meso-crack initiation occurs when a set of cavities occupies only part of the flat volume (1 * 1 * d), the other cavities in the RVE being neglected. In other words, the critical value of the porosity corresponding to D = 1 is assumed as $$P_c = n \frac{d^3}{13} = k \frac{1^2 d}{13} = k \frac{d}{1}$$ This allows for the calculation of the term $\frac{3 \sigma_H}{Y}$ in the damage equation : $$D = 1 = \frac{3 \sigma_H}{Y} k \frac{d}{1}$$ Hence, $$D = \frac{n d^2}{k l^2}$$ #### 1.2.2. Ductile damage growth As a specific example, let us derive the kinetic damage evolution law at meso-scale which corresponds to the voids growth at micro-scale. For simplicity sake, the analysis is restricted to the particular case k=1. The kinetic law for damage evolution can be directly derived from the expression for D established in the previous section, so that $$\dot{D} = \frac{d^2}{l^2} \dot{n} + 2 n \frac{d \dot{d}}{l^2}$$ The first term accounts for the increase of the number of cavities and n denotes the number of cavities nucleated per second. The second term accounts for the cavity growth. In the Gurson model, the porosity rate is also the sum of two terms accounting for nucleation and growth. #### a) Damage growth by nucleation of cavities To model nucleation, Tvergaard proposed the following kinetic law for porosity $$\dot{P} = A \dot{\sigma}_{eq} + B \dot{\sigma}_{H}$$ where A and B are material parameters. Assuming for simplicity sake a sudden nucleation of cavities of a fixed size d $\dot{P} = \dot{n} \frac{d^3}{d^3}$ and $$\dot{D} = \dot{P} \frac{1}{d} = \frac{1}{d} (A \dot{\sigma}_{eq} + B \dot{\sigma}_{H})$$ so that. $$\dot{\mathbf{D}} = \frac{1}{\mathbf{d}} \dot{\boldsymbol{\sigma}}_{eq} (\mathbf{A} + \mathbf{B} \dot{\boldsymbol{\sigma}}_{H})$$ Damage can be expressed as a function of the accumulated plastic strain rate p written in terms of the plastic tangent
modulus E_T. Assuming proportional loading, i.e. $$\frac{\sigma_{H}}{\sigma_{cq}} = \frac{\sigma_{H}}{\sigma_{cq}}$$ $$\dot{p} = \frac{2}{3} \stackrel{\bullet}{\epsilon_{ij}} \stackrel{\bullet}{\epsilon_{ij}} = \frac{\sigma_{cq}}{E_{T}}$$ so that $$\dot{D} = \frac{1}{d} E_T \left(A + B \frac{\sigma_H}{\sigma_{\alpha l}} \right) \dot{p}$$ #### b) Damage growth by enlargement of a fixed number n of cavities. The problem of void growth has received much attention in the past 20 years. Essential results are the McClintock and Rice & Tracey analyses which derive the rate of growth of a cylindrical or spherical cavity of volume V in a perfectly plastic infinite body as a function of the accumulated plastic strain rate \hat{p} and triaxiality ratio σ_H/σ_{eq} , i.e. $$\dot{V} = 0.85 \ V \ \dot{p} \ exp(\frac{3}{2} \ \frac{\sigma_H}{\sigma_{eq}})$$ Taking $$V = d^3$$ leads to $$3 d^2 d = 0.85 d^3 p \exp(\frac{3}{2} \frac{\sigma_H}{\sigma_{eq}})$$ Since $$\dot{D} = 2 \text{ n } \frac{d \dot{d}}{12} \text{ , } D = n \frac{d^2}{12} \text{ , } \dot{D} = 2 \text{ D } \frac{\dot{d}}{d}$$ $$\dot{D} = 0.57 \ D \ \dot{p} \exp\left(\frac{3}{2} \ \frac{\sigma_H}{\sigma_{eq}}\right)$$ #### c) Conclusions In this example, the damage rate by nucleation and growth of voids appears as - proportional to the accumulated plastic strain rate, - an increasing function of the triaxiality ratio $\frac{\sigma_H}{\sigma_{\!\scriptscriptstyle {\rm E\!M}}},$ - through E_T or D, a function of the current state of the material. This will be used in section 2.1 as a guideline to derive a general kinetic law for damage evolution. 2. GENERAL PROPERTIES AND FORMULATION #### 2.1. A general form for continuum damage evolution law #### a) General formalism Within the framework of classical continuum thermodynamics, the thermomechanical state of a material is described by the following set of independent state variables: $$V \equiv (\varepsilon, T, V)$$ with $V \equiv (D, \varepsilon^p, V^p)$, where ε , ε^p denote the total and plastic strain tensors respectively, T the temperature, V the set of the internal variables, and D the damage variable. For simplicity sake, hereafter only isothermal situations will be considered. The reversible behaviour is described by the Helmholtz specific free energy $$\Psi = \Psi(\varepsilon, \mathbf{V}),$$ chosen as $$\Psi = \Psi^{e}(\varepsilon - \varepsilon^{p}, D) + \Psi^{p}(\varepsilon^{p}, V^{p})$$ with $$\Psi^{e} = \frac{1}{2} (\epsilon - \epsilon^{p}) : (1 - D) \exists_{0} : (\epsilon - \epsilon^{p})$$ where \mathbb{E}_0 denotes the elasticity matrix of the undamaged material. The thermodynamic forces $$A \equiv (z, A)$$ are defined from the following state laws: $$\varpi = \rho \, \frac{\partial \Psi}{\partial z} \ , \qquad \qquad \mathbf{A} \equiv (- \, \mathbf{Y}, - \, \varpi, \, \mathbf{A}^p) = \rho \, \frac{\partial \Psi}{\partial \mathbf{V}} \, , \label{eq:sigma}$$ where ρ denotes the mass density, σ the stress tensor, and Y the strain energy density release rate or damage energy release rate. The irreversible behaviour is described by a dissipation potential $$\Phi = \Phi(z, A; V),$$ from which the following evolution laws are derived: $$\dot{\tilde{\epsilon}}^p = -\frac{\partial \Phi}{\partial \tilde{\sigma}} \,, \qquad \qquad \dot{V} = -\frac{\partial \Phi}{\partial A} \label{eq:varphi}$$ In particular, the damage evolution law can be chosen such that $$\dot{D} = \dot{\lambda} \frac{\partial F_D}{\partial Y}$$ #### b) damage vs (micro-)plasticity In section 1,, it has been established that damage is always related to some irreversible strain either at micro- or meso-level. This property can be taken into account in the evolution law for the damage variable by assuming that the factor $\hat{\lambda}$ is proportional to the accumulated plastic strain so that $$\dot{\mathbf{D}} = \frac{\partial \mathbf{F}_{\mathbf{D}}}{\partial \mathbf{Y}} \dot{\mathbf{p}}$$ The irreversible nature of damage is directly taken into account by the fact that the variable p is always positive or null. In most materials, a certain amount of plasticity must be accumulated before damage at meso-level appears. In metals, this corresponds to the accumulation of microstresses in the vicinity of initial defects, of dislocations, ..., prior to the nucleation of micro-cracks or micro-voids. To model this phenomenon, since the damage evolution is governed by the accumulated plastic strain rate, it is natural to introduce a threshold p_D on the variable p, such that $$\dot{D} = \frac{\partial F_D}{\partial Y} \quad \dot{p} \qquad \text{if } p \ge p_D$$ $$\overset{\bullet}{D} = 0$$ if $p < p_D$ cr $$\dot{D} = \frac{\partial F_D}{\partial Y} \quad \dot{P} \quad H(p - p_D)$$ where H() is the Heavyside step function. In monotonic loading, p_D can be identified as the uniaxial damage threshold ε_D^p , whereas for fatigue or creep processes p_D is a function of the applied stress, as it will be discussed in section 2.2. #### c) driving force for damage From the thermodynamical analysis, it has been deduced that the driving force for damage is the strain energy density release rate Y. Hence, F_D must be a function of Y: $$F_D = F_D (Y, ...)$$ #### d) influence of the triaxiality ratio Another important feature of fracture mechanisms is the influence of the triaxiality ratio (σ_H/σ_{eq}) , where it is recalled that σ_H denotes the hydrostatic stress and σ_{eq} the Von Mises' equivalent stress. This effect is directly taken into account through the damage energy release rate Y which is a function of the triaxiality factor R_V : $$Y = \frac{\sigma_{eq}^2 R_v}{2 E (1 - D)^2}$$ with $$R_{v} = \frac{2}{3} (1 + v) + 3 (1 - 2v) \left(\frac{\sigma_{H}}{\sigma_{eq}} \right)^{2}$$ #### e) a general form In order to choose the proper and simplest expression for F_D, let us recall the kinetic damage laws obtained by micromechanics for particular mechanisms in section 1.: Brittle damage by fatigue growth of micro-cracks: $$\dot{D} = \frac{\eta C E^{\eta/2} d^{\eta/2} e}{l^2 n^{\frac{\eta}{2}-1}} Y^{\frac{\eta}{2}-1} \dot{Y}$$ η being of the order of 4 $$\dot{D} = (const) * Y \dot{Y}$$ Although no plasticity has been introduced in the analysis, it always exists at micro-scale at the crack tips of the micro-cracks and it is possible, at least formally to relate \mathring{Y} to \mathring{p} through a plasticity constitutive equation : $$Y = Y(\sigma_{eq}) \rightarrow Y(\sigma_{eq})$$ and $$\sigma_{eq}(p) \rightarrow \sigma_{eq}(p)$$ Ductile damage by nucleation of micro-cavities: $$\dot{D} = \frac{1}{d} E_T \left(A + B \frac{\sigma_H}{\sigma_{eq}} \right) \dot{p}$$ Ductile damage by enlargement of micro-cavities: $$\dot{D} = 0.57 \ D \ \dot{p} \exp \left(\frac{3}{2} \ \frac{\sigma_H}{\sigma_{eq}}\right)$$ The qualitative conclusion which can be drawn from these three results is that the damage rate $\overset{\bullet}{D}$ can be considered as proportional to Y, which is a function of (σ_H/σ_{eq}) , and $\overset{\bullet}{p}$: or $$F_D \sim Y^2$$ As in any realistic constitutive equation, a material dependent scale factor, such as (const), $\frac{1}{d}$ E_T, or 0.57, must be introduced. Let us denote by S this material constant so that $$F_D \sim \frac{Y^2}{S}$$ Finally, according to the qualitative properties listed above, the damage potential is naturally written as: $$F_D(Y; (p,D)) = \frac{Y^2}{2S} H(p - p_D)$$ where the factor 2 has been introduced to compensate for the factor (1/2) coming from the derivation. Hence, the proposed general continuum damage evolution law is the following: $$\dot{D} = \frac{Y}{S} \dot{p} H(p - p_D)$$ where two material dependent parameters are introduced, viz. S and p_D which characterize the energetic resistance against the damage process and the damage threshold, respectively. The effects of the temperature T are taken into account through the variation of these coefficients with T and through the accumulated plastic strain rate \dot{p} which is also a function of T. Several important properties, though not directly introduced in the formulation, are also naturally exhibited by this general evolution law, i.e.: - the non linear accumulation of damage, - the effect of mean stress in fatigue, - the non linear interaction of different kinds of damage. #### 2.2. Damage threshold Under monotonic loading, the damage threshold pD can be identified with the uniaxial damage threshold $\varepsilon_{\rm B}^{\rm p}$, whereas in the case of fatigue or creep loadings it is a function of the applied stress. It corresponds to the critical level of plasticity which induces the nucleation of microcracks without any consequence on the mechanical properties and can be related to the energy stored in the material. Experiments in fatigue have shown that the total plastic strain energy dissipated may reach tremendous values before failure although the stored energy remains constant at microcrack initiation. This stored energy is the result of microstress concentrations which develop in the neighbouring of dislocation networks in metals and of inhomogeneities in other materials. For a unit volume, it is equal to the difference between the total plastic strain energy ($\int\limits_{1}^{t}\sigma_{ij}$ $\hat{\epsilon}_{ij}^{p}$ dt) and the energy dissipated in heat as given by the Clausius-Duhem inequality of the second principle of thermodynamics. For instance, in the case of a material exhibiting kinematic X and isotropic R strain hardenings and no damage, under an isothermal transformation the rate of energy dissipated in heat is: $$\mathcal{O} = \sigma_{ij} \stackrel{\bullet}{\epsilon_{ij}^p} - R \stackrel{\bullet}{p} - X_{ij} \stackrel{\bullet}{\alpha}_{ij} \ge 0$$ This expression may be calculated from: - the potential of dissipation e.g. $$F = (\sigma^{D} - X)_{eq} - R - \sigma_{y} - \frac{3}{4 X_{\infty}} X_{ij} X_{ij}$$ - its
associated normality flow rule $$\overset{\bullet}{\epsilon} \overset{p}{l}_{j} = \frac{\partial F}{\partial \sigma_{ii}} \overset{\bullet}{\lambda} \ , \ \ \overset{\bullet}{p} = -\frac{\partial F}{\partial R} \overset{\bullet}{\lambda} = \overset{\bullet}{\lambda}, \quad \overset{\bullet}{\alpha}_{ij} = -\frac{\partial F}{\partial X_{ij}} \overset{\bullet}{\lambda}$$ - and the yield criterion $$f = (\sigma^D - X)_{eq} - R - \sigma_y = 0$$ so that $$\emptyset = \left(\sigma_y + \frac{3}{2 X_{\infty}} X_{ij} X_{ij}\right) \hat{p}$$ Hence, the stored energy W_s as a function of time t is: $$W_{s}(t) = \int_{0}^{t} \sigma_{ij} \epsilon_{ij}^{p} dt - \int_{0}^{t} \left(\sigma_{y} + \frac{3}{2 X_{\infty}} X_{ij} X_{ij}\right) \dot{p} dt$$ This formula can be simplified if the following assumptions are made: - the effect of the kinematic hardening is neglected: $$W_s = \int_{0}^{p} (\sigma_{eq} - \sigma_y) dp$$ - the variation of σ_{eq} is neglected as for a quasi perfectly plastic material $$W_s = [Sup (\sigma_{eq}) - \sigma_y] p$$ If this stored energy is considered as a constant for the damage threshold p_D , its value can be identified in the one-dimensional monotonic case used as a reference with $p_D = \epsilon_{PD}$. In the particular case considered above, and with the crude approximations made, the onset for the damage process, or damage threshold, corresponds in the case of a monotonic loading to the ultimate stress σ_u : $$[Sup(\sigma_{eq}) - \sigma_y]p_D = (\sigma_u - \sigma_y) \epsilon_{p_D}$$ so that $$p_D = \varepsilon_{PD} \frac{\sigma_u - \sigma_y}{Sup(\sigma_{eq}) - \sigma_y}$$ As a summary, in the particular case considered in this section, the whole set of equations that governs the damage evolution is : $$\dot{D} = \frac{Y}{S} \dot{p} H(p - \varepsilon_{PD} \frac{\sigma_u - \sigma_y}{Sup(\sigma_{eq}) - \sigma_y})$$ 3. LOCAL FAILURE CRITERIA The ultimate stage of continuum damage evolution corresponds to meso-crack initiation. As a first approximation, this critical damage state can be characterized by a critical value D_c of the damage rapiable, for instance $D_c = 1$. In fact, the value of D_{c} is not solely material dependent. As discussed below, it also depends on the local stress state . It is proposed to relate the conditions for the meso-crack initiation to the conditions for the localization of the deformation in the material. In this section, these latter conditions are studied in details, inside, at the boundaries or at the interfaces of rate-independent solids for both the linear and the non-linear case. Physical interpretations of these conditions are also given. #### 3.1. Introduction Since the pioneering works of Hadamard, Hill, Mandel and Rice, the localization of the deformation in rate-independent materials is treated as the bifurcation of the rate problem. Here, we give a general view of the various bifurcation and localization phenomena for possibly heterogeneous solids made of rate-independent materials. Under the small strain assumption, the behaviour of these materials is described by the following piece-wise linear rate constitutive laws: $$\mathbb{L} = \mathbb{E} \text{ when } f < 0, \text{ or } f = 0 \text{ and } b : \mathbb{E} : \varepsilon(\mathbf{v}) < 0$$ $$(1) \quad \dot{z} = \mathbb{L} : \varepsilon(\mathbf{v}) \text{ with}$$ $$\mathbb{L} = \mathbb{H} \text{ when} \qquad f = 0 \text{ and } b : \mathbb{E} : \varepsilon(\mathbf{v}) \ge 0$$ where z and z(v) = z respectively denote the stress and strain rates, v the velocity, and f the yield function. The general class of materials modelled by relations (1) includes for instance the elasto-plastic damageable solids the behaviour of which is described by the constitutive equations discussed in section 2.1.a. It is shown that, in general, different types of localization phenomena may occur, depending on the failure of one of the three conditions which are described in section 3.2. Their physical interpretation is the following: - the ellipticity condition is very classical. Its failure is the condition for localization given by Rice and linked to the appearance of deformation modes involving discontinuities of the velocity gradient. It has also been related to stationary acceleration waves: - the boundary complementing condition governs instabilities at the boundary of the solid. Its failure leads to deformation mode localized at the boundary and is related to stationary surface waves (for instance Rayleigh waves); - the interfacial complementing condition governs instabilities at interfaces. Its failure leads to deformation modes localized at each side of the interface and is related to stationary interfacial waves (Stonely waves). #### 3.2. Rate problem analysis: the linear case Let us consider for instance the body sketched in Fig.3. Fig. 3. Different types of localization modes Qualitative results can be exhibited from the analysis of the rate problem for the so-called linear comparison solid (see Hill). In this case, this linear problem is well-posed if and only if the following conditions are met: - the ellipticity condition : the rate equilibrium equations must be elliptic in the closure of the body Ω , i.e. $$det(\mathbf{n} : \mathbb{H} : \mathbf{n}) \neq 0$$ for any vector $\mathbf{n} \neq \mathbf{0}$, and any point $M \in \Omega$. - the boundary complementing condition: this relation between the coefficients of the field and boundary operators must be satisfied at every point P belonging to the boundary Γ where the boundary conditions are formally written as $\mathbb{B}(v) = g$. This condition is easily phrased in terms of an associated problem on a half space defined by z > 0. It requires for every vector $\mathbf{k} = (k_1, k_2, 0) \neq \mathbf{0}$, that the only solution to the rate equilibrium equations with constant coefficients (equal to those of the operator at point P), in the form $$v(x, y, z) = w(z) \exp[i (k_1 x + k_2 y)]$$ with bounded w and satisfying the homogeneous boundary conditions $\mathbb{B}(\mathbf{v}) = \mathbf{0}$, is the identically zero solution $\mathbf{v} = \mathbf{0}$. - the interfacial complementing condition: this relation between the coefficients of the field operators in Ω_1 and Ω_2 must be satisfied at every point Q of the interface I between Ω_1 and Ω_2 . This condition is again easily phrased in terms of an associated problem on the whole space divided by the plane interface z=0. It requires for every vector $\mathbf{k}=(k_1,k_2,0)\neq \mathbf{0}$, that the only solution to the rate equilibrium equations with constant coefficients (equal to those of the operators at point Q, in Ω_1 for z<0 and in Ω_2 for z>0), in the form $$(\mathbf{v}_1(x, y, z), \mathbf{v}_2(x, y, z)) = (\mathbf{w}_1(z), \mathbf{w}_2(z)) \exp[i (k_1 x + k_2 y)]$$ with bounded $(\mathbf{w}_1, \mathbf{w}_2)$ and satisfying the continuity requirements (continuity of the velocity and the traction rates) across the interface z = 0, is the identically zero solution $(\mathbf{v}_1(z), \mathbf{v}_2(z)) \equiv (0, 0)$; (where \mathbf{v}_1 and \mathbf{v}_2 are the solutions, respectively for z < 0 and for z > 0). When these three conditions are fulfilled, the rate boundary problem admits a finite number of linearly independent solutions, which depend continuously on the data, and which constitute diffuse modes of deformation. #### Remarks: - these three conditions are local, and this is particulally important when considering their numerical implementation; - the above-given results remain valid for an arbitrary number of non-intersecting interfaces, an interfacial condition being written for each interface; - the failure of these conditions can be interpreted as localization criteria as recalled in section 3.1. These localization criteria can also be used as indicators of the local failure of the material; - both boundary and interfacial complementing conditions fail in the elliptic regime of the equilibrium equations, or at the latest, when the ellipticity condition fails. Thus, localized modes of deformation at the boundary or at the interface generally occur before the onset of so-called shear banding modes. #### 3.3. The non-linear case: some results Although the complete analysis of the non-linear problem is not yet available, some results can be given for the possibility of emergence of deformation modes involving jumps of the velocity gradient for the bi-linear rate constitutive laws (1). The necessary and sufficient conditions for the onset of such modes inside the body have been given by Borré & Maier who extended the results given by Rice, and Rudnicki & Rice for so-called continuous and discontinuous localizations. We have amplified these results by seeking necessary and sufficient conditions for which a discontinuity surface for the velocity gradient appears at, or reaches the boundary of the solid. These conditions are given below for the constitutive laws (1) with $$\Xi = \Xi - \frac{(\Xi : z) \otimes (5 : \Xi)}{h}$$ where it is assumed that h > 0, and Ξ is strictly positive definite. At a point P of the boundary Γ where only surface traction rates $\hat{\mathbf{F}}$ are applied, the necessary and sufficient conditions for continuous localization (i.e. the material is in loading (L = H) on each side of the singular surface) are - i) there exists $\hat{\mathbf{\epsilon}}_0$ such that $\mathbf{m}: \hat{\mathbf{\epsilon}}_0 = \hat{\mathbf{F}}$ - (2a) $\ddot{\mathbf{u}} = \det(\mathbf{n} \cdot \mathbb{H} \cdot \mathbf{n}) = 0$ - iii) $(\mathbf{m} \cdot \mathbf{E} \cdot \mathbf{n}) \cdot (\mathbf{n} \cdot \mathbf{E} \cdot \mathbf{n})^{-1} \cdot (\mathbf{n} \cdot \mathbf{E} \cdot \mathbf{a}) = \mathbf{m} \cdot \mathbf{E} \cdot \mathbf{a}$ 4. A CRACK INITIATION POST PROCESSOR #### 4.1. Introduction The constitutive equations for elasto-plasticity and damage at microscale developed during the first
year of the grant (see the first annual report, LEMAITRE-BILLARDON, Mai 1990) were used to write a post processor allowing the determination of crack initiation even when the damage is highly localized as in high cycle fatigue. #### 4.2. Locally Counled Analysis of Damage in Structures In most applications, the damage is very localized in such a way that the damaged material occupies a volume small in comparison to the macro-scale of the structural component and even to the mesoscale of the RVE. This is due to the high sensitivity of damage to stress concentrations at the macroscale and to defects at the microscale. This allows us to consider that the effect of the damage on the state of stress and strain occurs only in very small damaged regions. In other words, the coupling between damage and strains may be neglected everywhere in the structure except in the RVE(s) where the damage develops. This is the principle of the locally coupled analysis [Lienard, 1989; Lemaitre, 1990] where the procedure may be split into the following two steps as shown in Figure 4. - A classical structure calculation in elasticity or elastoplasticity by the Finite Element Method (FEM) or any other method to obtain the fields of strain and stress. - A local analysis at the critical point(s) only dealing with the elasto-plastic constitutive equations coupled with the kinetic law of damage evolution, that is a set of differential equations. This method is much more simple and saves a lot of computer time in comparison to the fully coupled analysis which takes into account the coupling between damage and strain in the whole structure. The fully coupled method must be used when the damage is not localized but diffused in a large region as in some areas of ductile and creep failures Fig. 4 Locally coupled analysis of crack initiation. . The locally coupled analysis is most suitable for those cases of brittle or fatigue failures when the structure remains elastic everywhere except in the critical point(s). If the damage localizes, this is of course because stress concentrations may occur but also, because some weakness in strength always exists at the microscale. Let us consider a micro-mechanics model of a RVE at mesoscale made of a matrix containing a micro-element weaker by its yield stress, all other material characteristics being the same in the inclusion and in the matrix (Figure 5). • The behavior of the matrix is elastic or elasto-plastic with the following characteristics of the material: yield stress σ_y , ultimate stress σ_u and fatigue limit σ_f ($\sigma_f < \sigma_y$). Fig. 5 Two scale Representative Volume Element • The behavior of the inclusion is elastic-perfectly plastic and can suffer damage. Its weakness is due to a plastic threshold which is taken to be lower than σ_y and equal to the fatigue limit σ_f if not known by another consideration $$\sigma_s^{\mu} \ge \sigma_v^{\mu} = \sigma_f$$ Below the fatigue limit σ_f no damage should occur. The fatigue limit of the inclusion is supposed to be reduced in the same proportion: $$\sigma_f^{\mu} = \sigma_f \frac{\sigma_f}{\sigma_v}$$ The second assumption which makes the calculation simple is the Lin-Taylor's strain compatibility hypothesis [Taylor, 1938] which states that the state of strain at micro-scale is equal to the state of strain imposed at macroscale. Then, there is no boundary value problem to be considered. Only the set of coupled constitutive equations must be solved for the given history of the mesostrains at the critical point(s). The determination of this critical point is the bridge between the F.E.M. calculation and the post processor. If the loading is proportional, that is constant principal directions of the stresses, this is the point M* where at any time the damage equivalent stress is maximum $$\sigma^*_{(M^*)} = \operatorname{Max}(\sigma^*_{(M)}) \to M^*$$ If the loading is non-proportional, the damage equivalent stress may vary differently at different points as functions of the time like parameter defining the history. A small σ^* for a long time may be more damaging than a large σ^* for a short time! There is no rigorous way to select the critical point(s) but an "intelligent" look at the evolution of σ^* as function of the space and the time may restrict the number of the dangerous areas to a few points at which the calculation may be performed. Another point of interest is the mesocrack initiation criterion. The result of the calculation is a crack initiation at micro-scale that is a crack of the size of the inclusion; its area is $\delta A = d^2$. This corresponds to a value of the strain energy release rate at mesoscale G that may be calculated from the variation of the strain energy W at constant stress $$G = -\frac{1}{2} \frac{\delta W}{\delta A}$$ But $-\frac{\delta W}{2}$ is also the energy dissipated in the inclusion by the damaging process at constant stress $$G_{(\delta A)} = \frac{d^3 \int_c^D Y dD}{\delta A}$$ Assuming a constant strain energy density release rate Y = Y_C yields $$G(\delta A) = Y_c D_c d$$ Another interesting relation comes from the matching between damage mechanics and fracture mechanics. Writing the equality between the energy dissipated by damage at micro-crack initiation and the energy dissipated to create the same crack through a brittle fracture mechanics process: $$Y_c D_c d^3 = G_c d^2$$, where G_c is the toughness of the material. It yields $$Y_C D_C d = G_C$$ Comparing the two relations for Y_C D_C d shows that $$G(\delta A) = G_C \rightarrow$$ the instability of the meso RVE Then, the criterion of micro-crack initiation is also the criterion for a brittle crack instability at mesoscale. #### 4.3. Constitutive Equations #### 4.3.1. Formulation The following hypotheses are made: - small deformation - uncoupled partitioning of the total strain in elastic strain and plastic strain $$\epsilon_{ij} = \epsilon^e_{ij} + \epsilon^p_{ij}$$ linear isotropic elasticity perfect plasticity. The latter hypothesis is justified by the fact that in most cases damage develops when the accumulated plastic strain is large enough to consider the strain hardening as saturated. Nevertheless, the code described in section 4.3 allows one to consider stepwise perfect plasticity in order to take into consideration high values of strain hardening and the cyclic stress strain curve for multilevel fatigue processes. The threshold of plasticity σ_s is bounded by the fatigue limit and the ultimate stress $$\sigma_f \le \sigma_s \le \sigma_{11}$$ The plastic constitutive equations are derived in the most classical way from the yield function in which the kinetic coupling with damage obeys to the strain equivalence principle applied on the plastic yield function: $$f = \tilde{\sigma}_{eq} - \sigma_s = 0$$ with $\tilde{\sigma}_{eq} = \frac{\sigma_{eq}}{1 - D}$ The plastic strain rate derives from f through the normality rule of standard materials [Lemaitre and Chaboche, 1990]. $$\dot{\epsilon}_{ij}^{p} = \frac{\partial f}{\partial \sigma_{ij}} \dot{\lambda} = \frac{3}{2} \frac{\sigma_{ij}^{D}}{\sigma_{eq}} \frac{\dot{\lambda}}{1 - D} \quad \text{if } \begin{cases} f = 0 \\ \dot{f} = 0 \end{cases}$$ where $\dot{\lambda}$ is the plastic multiplier. This shows that $$\frac{\dot{\lambda}}{1-D} = \left(\frac{2}{3} \dot{\epsilon}_{ij}^p \dot{\epsilon}_{ij}^p\right)^{1/2} = \dot{p}, \text{ where p is the accumulated plastic strain.}$$ The kinetic law of damage evolution, valid for any kind of ductile, brittle, low or high cycle fatigue damage derives from the potential of dissipation F in the framework of the State Kinetic Coupling theory [Marquis and Lemaitre, 1989] $$F = f + \frac{Y^2}{2S(1-D)}$$ $Y = \frac{\sigma_{eq}^2 R_v}{2E(1-D)^2} = \frac{\sigma_s^2 R_v}{2E}$ S is a damage strength, a constant characteristic of each material $$\begin{split} \dot{D} &= \frac{\partial F}{\partial Y} \dot{\lambda} = \frac{Y}{S} \, \frac{\dot{\lambda}}{1-D} \quad \text{, or } \quad \dot{D} = \frac{Y}{S} \dot{p} \quad \text{if} \quad p \geq \rho_D \\ \text{mesocrack initiation if } D &= D_c \text{ as demonstrated in section 2}. \end{split}$$ • p_D is a damage threshold corresponding to microcrack nucleation, it is related to the energy stored in the material. Consider the material of the inclusion having a plastic threshold stress σ_s and a fatigue limit $\sigma_f^\mu = \frac{\sigma_f^2}{\sigma_y}$ considered as the "physical yield stress" (Figure 6). Fig. 6. Modelling a stress-strain curve. The second principle of thermodynamics states that in the absence of any damage, the energy dissipated in heat is $\sigma_f^{\mu}p$. Then the stored energy density is $$\mathbf{w}_{s} = \int \sigma_{ij} d\varepsilon_{ij}^{p} - \sigma_{f}^{\mu} \mathbf{p}$$ From the perfectly plastic constitutive equation $$\mathbf{w}_{s} = \left(\sigma_{s} - \sigma_{f}^{\mu}\right) \mathbf{p}$$ Considering that the threshold p_D is governed by a critical value of this energy identified from the unidimensional reference tension test having a damage threshold ϵp_D , a plastic threshold equal to the ultimate stress σ_u and a fatigue limit σ_f $$(\sigma_s - \sigma_f^{\mu})p_D = (\sigma_u - \sigma_f)\epsilon p_D$$ and $$p_D = \epsilon p_D \frac{\sigma_u - \sigma_f}{\sigma_s - \sigma_f^{\mu}}$$ with $\sigma_f^{\mu} = \frac{\sigma_f^2}{\sigma_y}$ If piecewise perfect plasticity of several thresholds σ_{si} is considered $$w_s = \Sigma \sigma_{si}(p_i - p_{i-1}) - \sigma_t^{\mu} p$$ and pD is defined by $$\sum_{p=0}^{p_D} \sigma_{si}(p_i - p_{i-1}) - \sigma_f^{\mu} p_D = (\sigma_u - \sigma_f) \epsilon p_D$$ The critical value of damage at mesocrack initiation D_C corresponds to an instability [Billardon and Doghri, 1989]. Nevertheless, it can be related to a certain amount of energy dissipated in the damaging process $$\int_{0}^{D_{c}} YdD = constant at failure$$ Assuming for that
calculation a proportional loading for which $R_V = const$ $$\int_{0}^{D_c} Y dD = \int_{0}^{D_c} \frac{\sigma_s^2 R_v}{2E} dD = \frac{\sigma_s^2 R_v}{2E} D_c$$ Taking again the pure tension test as a reference which gives the critical value of the damage at mesocrack initiation D_{1c} related to the stress to rupture σ_R and the tensile decohesive ultimate stress σ_u together with $R_v = 1$ gives the rupture criterion: $$\frac{\sigma_s^2 R_v}{2E} D_c = \frac{\sigma_u^2}{2E} D_{lc} , i.e., D_c = D_{lc} \frac{\sigma_u^2}{\sigma_s^2 R_v}$$ Collecting all the equations gives the set of constitutive equations to be solved by a numerical analysis Mesocrack initiation if $$D = D_{1c} \frac{\sigma_u^2}{\sigma_s^2 R_v} \le 1$$ As the plastic strain rate $\dot{\epsilon}^p_{ij}$ is governed by \dot{p} , and \dot{p} related to the damage rate \dot{D} , in this model it is the damage which governs the plastic strain. Note also that the perfect plasticity hypothesis allows one to write R_V only as a function of the total strain, since $$\sigma_H = \frac{E(1-D)}{1-2\nu} \epsilon_H^e$$, $\epsilon_H^e = \epsilon_H$ as $\epsilon_H = \frac{1}{3} (\epsilon_{kk}^e + \epsilon_{kk}^p)$ and $\epsilon_{kk}^p = 0$ $$\sigma_{eq} = \sigma_s (1 - D)$$ then $$\frac{\sigma_H}{\sigma_{eq}} = \frac{E}{1-2\nu} \frac{\epsilon_H}{\sigma_s}$$ # 4.3.2. Identification of the Material Parameters In order to be able to perform numerical calculations, it is an important task to determine the material coefficients in each case of application. This is always difficult because one is never sure that the handbook or the test results used correspond exactly to the material considered in the application. Those coefficients are E and v for elasticity $\sigma_f,\,\sigma_y,\,\sigma_u$ and the choice of σ_S for plasticity S, ϵ_{pD}, D_{1c} for damage They can be easily obtained from a tensile stress strain curve with unloadings or from a very low fatigue test at constant strain amplitude ($N_R \le 10$) as those of Figure 7. A classical experimental procedure with strains measured by strain gauges permits the determination of the Young's modulus \tilde{E} , the Poisson's ratio v and also the damaged elasticity modulus \tilde{E} as defined on the graphs of Fig. 4 and as a function of p Tensile stress-strain curve Very low cycle fatigue test $(\Delta \epsilon_{(\sigma_u)})$ Fig. 7. Identification of elasto-plastic and damage parameters. - * $p = \epsilon_p$ on the first graph - * $p = 2N \Delta \epsilon_p$ on the second graph since $\Delta \epsilon_e = \frac{2\sigma_M}{E(1-D)} = \frac{2\sigma_u}{E} = const$ N is the number of cycles The yield stress σ_y and the ultimate stress σ_u are also of a classical procedure. The fatigue limit σ_f is the stress for which the number of cycles to failure N_R in a high cycle fatigue test is very large: $N_R \cong 10^6$ to 10^7 cycles. Usually $$\frac{1}{2}\sigma_{y} \le \sigma_{f} \le \frac{2}{3}\sigma_{y}$$ The damaged parameters are deduced from the measurement of \tilde{E} as the law of elasticity allows to write [Lemaitre and Dufailly, 1987] $$D = 1 - \frac{\tilde{E}}{E}$$ Then, the damage D is plotted versus the accumulated plastic strain p as in Figure 8 from which it is easy to deduce: - * the damage threshold ϵpD , defined by $\epsilon p < \epsilon pD \rightarrow \dot{D} = 0$ - * the damage strength S as $S = \frac{\sigma_s^2}{2E} \frac{\delta p}{\delta D}$ since in one dimension $R_V = 1$ and $\dot{D} = \frac{\sigma_s^2}{2FS}\dot{p}$ * the critical value of the damage D_{1c} defined by $D_{1c} = Max(D)$. Figure 8. Identification of damaged parameters. The plastic yield threshold σ_S is a matter of choice regarding the type of accuracy needed in the calculation. - * take $\sigma_s = \sigma_f$ for the highest bound on the time-like loading parameter to crack initiation. - * take $\sigma_s = \sigma_u$ for the lowest bound on the time-like loading parameter to crack initiation. #### 4.4. Numerical Procedure # 4.4.1. Method of Integration The method used is a strain driven algorithm: at each "time" (or time-like parameter) increment, and for a given total strain increment, one knows the values of the stresses and the other material model variables at the beginning of the increment (t_n) and they have to be updated at the end of the increment (t_{n+1}) . We show here that the general numerical procedure [Benallal, Billardon, Doghri, 1988] becomes particularly simple and efficient because analytically derived in a closed form. In the following, the subscript (n+1) will be omitted and all the variables which do not contain the subscript (n+1) are computed at t_{n+1} . Tensorial notations will be used for convenience. We first assume that the increment is entirely elastic. So, we have $$\bar{\sigma} = \lambda \operatorname{tr} \epsilon \ \mathbf{1} + 2\mu (\epsilon - \epsilon_n^p)$$ where λ and μ are the Lamé coefficients $$\lambda = \frac{Ev}{(1-2v)(1+v)} \quad \text{and} \quad \mu = \frac{E}{2(1+v)}$$ and 1 is the second order identity tensor. All the other "plastic" variables are equal to their values at t_n. If this "elastic predictor" satisfies the yield condition $f \le 0$, then the assumption is valid and the computation for this time increment ends. If f > 0, this elastic state is "corrected" as explained in the following in order to find the plastic solution. The rate relations of Section 3 are discretized in an incremental form corresponding to a <u>fully implicit</u> integration scheme which presents the advantage of unconditional stability [Ortiz and Popov, 1985]. Then the solution at t_{n+1} has to satisfy the following relations: $$\begin{split} f &= \tilde{\sigma}_{eq} - \sigma_s = 0 \\ &\tilde{\sigma} = \lambda \text{tr} \, \epsilon \, 1 + 2 \mu (\epsilon - \epsilon_n^p - \Delta \epsilon^p) \\ &\Delta \epsilon^p = N \Delta p \\ &\Delta D = \frac{Y}{s} \Delta p \\ \end{split}$$ where $$\Delta (\bullet) = (\bullet)_{n+1} - (\bullet)_n \quad \text{and} \quad N = \frac{3}{2} \frac{\tilde{\sigma}^D}{\tilde{\sigma}_{eq}} \end{split}$$ If we replace $\Delta \epsilon^p$ by its expression in the second equation, we see that the problem is reduced to the first 2 equations for the 2 unknowns: $\bar{\sigma}$ and p. Let's find $\tilde{\sigma}$ and p which satisfy: $$f = \tilde{\sigma}_{eq} - \sigma_s = 0$$ $$h = \tilde{\sigma} - \lambda \text{tr} \epsilon \mathbf{1} - 2\mu(\epsilon - \epsilon_n^p) + 2\mu N \Delta p = 0$$ This nonlinear system is solved iteratively by a Newton method. For each iteration (s) we have $$f + \frac{\partial f}{\partial \tilde{\sigma}} : C_{\tilde{\sigma}} = 0$$ $$\mathbf{h} + \frac{\partial \mathbf{h}}{\partial \tilde{\sigma}} : C_{\tilde{\sigma}} + \frac{\partial \mathbf{h}}{\partial p} C_p = 0$$ where f, h and their partial derivatives are taken at t_{n+1} and at the iteration (s). The "corrections" $C_{\tilde{\sigma}}$ and Cp are defined by $$C_{\tilde{\sigma}} = (\tilde{\sigma})_{s+1} - (\tilde{\sigma})_s$$ and $C_p = (p)_{s+1} - (p)_s$ The starting iteration (s=0) corresponds to the elastic predictor. The set of equations for f and h may be rewritten as $$f + N: C_{\tilde{\sigma}} = 0$$ $$\mathbf{h} + \left[\mathbf{H} + 2\mu \Delta p \frac{\partial \mathbf{N}}{\partial \tilde{\sigma}} \right] : \mathbf{C}_{\tilde{\sigma}} + 2\mu \mathbf{N} \mathbf{C}_{p} = 0$$ where II is the fourth order identity tensor and $$\frac{\partial \mathbf{N}}{\partial \tilde{\sigma}} = \frac{1}{\tilde{\sigma}_{eq}} \left[\frac{3}{2} \left(\mathbf{II} - \frac{1}{3} \mathbf{1} \otimes \mathbf{1} \right) - \mathbf{N} \otimes \mathbf{N} \right]$$ Since N:N = $\frac{3}{2}$ and N: $\frac{\partial N}{\partial \tilde{\sigma}} = 0$, the system gives explicitly the correction for p: $$Cp = \frac{f - N:h}{3\mu}$$ we shall prove that the correction for $\tilde{\sigma}$ can be found explicitly also. First let's prove that $C_{\tilde{\sigma}}$ is a deviatoric tensor. From the second equation of the system and using the expression of $\frac{\partial N}{\partial \bar{\sigma}}$ one obtains $$tr(C_{\tilde{\sigma}}) = -tr\,h$$ Using the definitions of h and $C_{\tilde{\sigma}}$, $$tr[(\tilde{\sigma})_{s+1}] = (3\lambda + 2\mu)tr \varepsilon = tr[(\tilde{\sigma})_0] = constant$$ These relations being true for any iteration (s), then $tr(C_{\tilde{\sigma}}) = 0$ and the proof is achieved. Using this last result together with the expressions of $\frac{\partial N}{\partial \tilde{\sigma}}$ and C_p yields for the second equation of the system: $$A:C_{\bar{\sigma}} = -h - \frac{2}{3}(f - N:h)N$$ where $$\mathbf{A} = \left(1 + \frac{3\mu}{\bar{\sigma}_{eq}} \Delta \mathbf{p}\right) \mathbf{\Pi} - \frac{2\mu}{\bar{\sigma}_{eq}} \Delta \mathbf{p} \, \mathbf{N} \otimes \mathbf{N}$$ One can also check the following result: the tensor A is invertable if, and only if, $\tilde{\sigma}_{eq} \neq 0$, and in this case: $$\mathbf{A}^{-1} = \frac{1}{1 + \frac{3\mu}{\tilde{\sigma}_{eq}} \Delta p} \left[\mathbf{II} + \frac{2\mu}{\tilde{\sigma}_{eq}} \Delta p \ \mathbf{N} \otimes \mathbf{N} \right]$$ Using this expression gives explicitly the correction for $\tilde{\sigma}$ $$C_{\tilde{\sigma}} = -\frac{2}{3}(f - N; h)N - \frac{1}{1 + \frac{3\mu}{\tilde{\sigma}_{eq}}\Delta p} \left[h + \frac{2\mu}{\tilde{\sigma}_{eq}}\Delta p(N; h) N \right]$$ To summarize, this method is a fully implicit scheme with the advantage of an explicit scheme: no linear system to be solved and the unknown are updated explicitly. Once p and $\tilde{\sigma}$ are found, ε^p and D are calculated from their discretized constitutive equations and the stress components are given by $\sigma_{ij} = (1 - D)\tilde{\sigma}_{ij}$. Let us remark that the method described above can be applied to the case of nonlinear isotropic and kinematic hardenings, with or without damage. ## 4.4.2. Jump in Cycles Procedure For periodic loadings of fatigue with large
number of cycles, the computation step by step in time becomes prohibitive and the complete computation is out of a reasonable occupation of any computer. For that reason, a simplified method has been proposed [Billardon, 1989] and a slightly different version is used in this work. It allows one to "jump" large numbers of cycles for a given approximation to the final solution. - (a) Before any damage growth (i.e., when $p < p_D$) - (i) the calculation is performed until a stabilized cycle N_S is reached. Let δp be the increment of p over this cycle. We assume that during a number $\overline{\Delta N}$ of cycles, p remains linear versus N with the slope $\frac{\delta p}{\delta N}$. This number $\overline{\Delta N}$ is given by $$\overline{\Delta N} = \frac{\overline{\Delta p}}{\delta p}$$ where $\overline{\Delta p}$ is a given value which determines the accuracy on accumulated plastic strain. - (ii) a jump $\overline{\Delta N}$ of cycles is performed and p is updated as $p(N_S + \overline{\Delta N}) = p(N_S) + \overline{\Delta N} \bullet \delta p.$ Go to (i) - (b) Following damage growth (i.e. when $p \ge p_D$) - (i) the calculation is performed with a constant value of the damage ($\dot{D}=0$) until a stabilized cycle N_S is reached. Then a fully coupled elasto-plastic and damage computation is performed for the next cycle. Let δp and δD be resp. the increments of p and D for this cycle. We assume that during a number $\overline{\Delta N}$ of cycles, p and D remain linear versus N with resp. the slopes $\frac{\delta p}{\delta N}$ and $\frac{\delta D}{\delta N}$. This number $\overline{\Delta N}$ is given by $$\overline{\Delta N} = \min \left\{ \frac{\overline{\Delta p}}{\delta p}, \frac{\overline{\Delta D}}{\delta D} \right\}$$ where $\overline{\Delta D}$ is a given value which determines the accuracy on the damage. (ii) A jump $\overline{\Delta N}$ of cycles is performed and p and D are updated as $$p(N_s + 1 + \overline{\Delta N}) = p(N_s + 1) + \overline{\Delta N} \cdot \delta p$$ $$D(N_s + 1 + \overline{\Delta N}) = D(N_s + 1) + \overline{\Delta N} \cdot \delta D$$ Go to (i) The choice of $\overline{\Delta p}$ and $\overline{\Delta D}$ is of a first importance. For this work we chose $$\overline{\Delta D} = \frac{D_{1c}}{50} \text{ and } \overline{\Delta p} = \frac{S}{Y(\overline{\Delta \epsilon})} \, \overline{\Delta D} \text{, where } \overline{\Delta \epsilon} \text{ is the strain amplitude.}$$ This method gives good results but as any heuristic method, sometimes it fails and the values of $\overline{\Delta D}$ or $\overline{\Delta p}$ must be changed. #### 4.4.3. The Post Processor DAMAGE 90 A computer program called DAMAGE 90 has been written as a "friendly" code on the basis of the method developed. The input data are the material parameters and the history of the total strain components ε_{ij} . DAMAGE 90 gives as output the evolution of the damage D, the accumulated plastic strain p, and the stresses σ_{ij} up to crack initiation. DAMAGE 90 distinguishes between two loading cases: (a) General Loading History. In this case, the history is defined by the values of ϵ_{ij} at given "time" values. DAMAGE 90 assumes a linear history between two consecutive given values. (b) Piecewise Periodic History. In this case, the loading is defined by blocks of cycles. In each block, each total strain ε_{ij} varies linearly between two given "peak" values. DAMAGE 90 asks the user if he wishes to perform a complete calculation, or a simplified one using the jump in cycles procedure described in Section 4.2 if the number of cycles is large. DAMAGE 90 is written in FORTRAN 77 as available on a CONVEX computer, and contains near 600 FORTRAN instructions. It is designed to be used as a post processor after a FEM code. However, it may be used in an interactive way. In all the examples of Section 5, the average computing time on the CONVEX machine was between 1 and 15 sec for each run. The questions asked by DAMAGE 90 for a case corresponding to an example of section 5.4 are listed in Appendix 1 together with the results. Appendix 2 is the complete Fortran listing of the program DAMAGE 90. #### 4.5. Examples The following examples were performed with the "DAMAGE 90" code in order to point out the main properties of the constitutive equations used together with the locally coupled method. #### 4.5.1. Case of Ductile Damage The material data are those of a stainless steel E = 200,000 MPa, $$v = 0.3$$ $\sigma_f = 200 \text{ MPa}$, $\sigma_y = 300 \text{ MPa}$, $\sigma_u = 500 \text{ MPa}$ S = 0.06 MPa, $\varepsilon p_D = 10\%$, $D_{1c} = 0.99$ ### Pure tension at microscale The pure tension case at micro-scale is obtained by giving $p_D = \epsilon p_D = 10\%$, $D_c = D_{1c} = 0.99$ and ϵ_{11} as the main input. DAMAGE 90 computes the other strains $$\varepsilon_{22} = \varepsilon_{33} = -\frac{1}{2}\varepsilon_{11} + \left(\frac{1}{2} - \nu\right) \frac{\sigma_{11}}{E(1 - D)}$$ which represents the elasto-plastic contraction resulting in the incompressible plastic flow hypothesis $\left(\epsilon_{22}^p = \epsilon_{33}^p = -\frac{1}{2}\epsilon_{11}^p\right)$. For a better representation of the large strain hardening of that material, the piecewise perfect plasticity procedure is used with the following data: $$\varepsilon_{11}\% = 0$$ 0.25 1.5 5 $\sigma_{\rm s}{\rm MPa}$ 1 200 1 300 1 400 1 500 The results are those of Figure 9 where the strain softening and the damage are linear functions of the strain as it is introduced in the constitutive equations Fig. 9. Elastoplasticity and ductile damage in pure tension at microscale. #### Plane Strain at meso (or micro) scale Those cases of two dimensional loadings were performed in pure perfect plasticity with a plasticity threshold $\sigma_S = \sigma_u = 500$ MPa. The influence of the triaxiality (ratio σ_H/σ_{eq}) upon the accumulated plastic strain to rupture p_R was obtained by calculations for which in each of them σ_H/σ_{eq} is fixed to a certain value. As from the constitutive equations, $\frac{\sigma_H}{\sigma_{eq}^*} = \frac{E}{1-2\nu} \frac{\epsilon_H}{\sigma_s}$, this fixes the value of $\epsilon_{11}+\epsilon_{22}=3\epsilon_H. \ \ \text{Then, for each point } \epsilon_{11} \text{ was chosen and } \epsilon_{22} \text{ taken as } \epsilon_{22}=3\epsilon_H-\epsilon_{11}.$ The points of the limit curve in strains corresponding also to rupture were obtained with proportional loading in strain histories: $\epsilon_{22} = \alpha \, \epsilon_{11}$, $\epsilon_{33} = 0$ Fig. 10. Effect of the triaxiality upon the strain to rupture. εPR is the strain to rupture in pure tension $\sigma_H/\sigma_{eq}=1/3$, $\varepsilon PR=19.6\%$ Fig. 11. Crack initiation limit curve in plane strains the results are plotted in Figures 10 and 11 where are obtained the classical strong effect of the triaxiality which makes the rupture more and more brittle (PR - PD) \rightarrow 0 [McClintock, 1968] and the classical "S" shape of the limit curve of metal forming [Cordebois, 1983] here in plane strains. ## 4.5.2 Case of Brittle Damage The material data are those of a ceramic $$E = 400,000 \text{ MPa}$$ $v = 0.2$ $\sigma_f = 200 \text{ MPa}$, $\sigma_y = 250 \text{ MPa}$, $\sigma_u = 300 \text{ MPa}$ $s = 0.00012 \text{ MPa}$, $\epsilon_{PD} = 0$, $D_{1c} = 0.05$ An elastic tension case is considered at meso-scale, ε_{11} is the main input and the two other principal strain components are imposed as $\varepsilon_{22} = \varepsilon_{33} = -v \varepsilon_{11}$. At microscale this induces a pure tension in the elastic range but a three-dimensional state of stress occurs as soon as the plastic threshold is reached due to the difference of the elasto-plastic contraction of the inclusion and the elastic contraction imposed by the matrix. The plastic threshold is taken as $\sigma_s = 200 \text{ MPa}$. The result are those of Figure 12 for the behavior at mesoscale where no appreciable plastic strain appears and of Figure 13 at microscale where the effect of damage is sensitive. ## 4.5.3. Low and High Cycle Fatigue In the damage model, there is no difference in the equation between low and high cycle fatigue, which obey, this is the hypothesis, to the same energetic mechanisms. Furthermore, written as a damage rate equation it is valid even when a cycle cannot be defined. The material data are those of an aluminum alloy E = 72,000 MPa, $$v = 0.32$$ $\sigma_f = 303$ MPa, $\sigma_y = 306$ MPa, $\sigma_u = 500$ MPa $s = 6$ MPa, $\varepsilon_{PD} = 10\%$, $D_{1c} = 0.99$ Fig. 12. Stress strain and brittle damage at mesoscale in pure tension Fig. 13. Stress-strain and damage at microscale when pure tension is applied at mesoscale As for the example of Section 5.1, pure tension cases at microscale are considered by giving as input data ϵ_{11} , the other strains being computed by DAMAGE 90. In order to take into account the cyclic strain hardening the following plastic thresholds taken from a cyclic stress strain curve are considered for the different constant strain amplitudes imposed $$\epsilon_{11}\%$$ ± 0.425 ± 0.43 ± 0.47 ± 1 $+ 3.5$ ± 4.5 σ_s MPa 303 305 308 370 440 460 The number of cycles to rupture obtained are given as a function of the strain amplitude imposed in Figure 14 on which the number of cycles to damage initiation N_O (p = p_D) is also reported. As shown by experiments, the ratio N_O/N_R increases as N_R increases. Fig. 14. Fatigue rupture curve in pure tension at microscale. The details of the results corresponding to the case $\Delta \epsilon_{11} = 7\%$ are given in the graphs of Figure 15 where are reported the evolution of the strain ϵ_{11} and the stress-strain loops $(\sigma_{11}, \epsilon_{11})$ as a function of the number of cycles, the equivalent stress σ_{eq} and the
accumulated plastic strain p together with the damage D. It is interesting to compare with the case of a pure elastic tension case at mesoscale inducing a three-dimensional state of stress at microscale. The same input are used as for the case of Figure 12 except that the strains applied are $$\varepsilon_{11} = \pm 3.5\%$$, $\varepsilon_{22} = \varepsilon_{33} = -\nu \varepsilon_{11}$. The four similar graphs are shown in Figure 16. Fig. 15 . Results of a very low cycle fatigue in pure tension at microscale $\Delta\epsilon_{11}$ = 7%, N_R = 40 cycles. Fig. 16. Results of a very low cycle fatigue in pure tension at mesoscale inducing three-dimensional fatigue at microscale $\Delta\epsilon_{11}=7\%$, $N_R=8$ #### 4.5.4. Nonlinear Accumulation in Fatigue An important feature of fatigue damage is the nonlinearity of the accumulation of damages due to loadings of different amplitudes. If a two level loading history is considered with N_1 cycles at the strain amplitude $\Delta\epsilon_1$ and N_2 cycles at the strain amplitude $\Delta\epsilon_2$ with $N_1 + N_2 = N_R$ the number of cycles to rupture, in opposition with the Palmgreen-Miner rule, generally $$\frac{N_1}{N_{R_1}(\Delta \varepsilon_1)} + \frac{N_2}{N_{R_2}(\Delta \varepsilon_2)} < 1 \text{ if } \Delta \varepsilon_1 > \Delta \varepsilon_2$$ $$\frac{N_1}{N_{R_1}(\Delta \varepsilon_1)} + \frac{N_2}{N_{R_2}(\Delta \varepsilon_2)} > 1 \text{ if } \Delta \varepsilon_1 < \Delta \varepsilon_2$$ N_{R_1} and N_{R_2} being the number of cycles to failure corresponding to the constant amplitude cases of fatigue respectively at $\Delta\epsilon_1$ and $\Delta\epsilon_2$. This effect was studied with the same material data as those of the example 5.3 on a one-dimensional case at mesoscale $\varepsilon_{22} = \varepsilon_{33} = -v \varepsilon_{11}$. $$\epsilon_{11} = \pm 0.47\%$$ for the highest level $N_R = 7720$ cycles $\epsilon_{11} = \pm 0.425\%$ for the lowest level $N_R = 109570$ cycles The results are given in the accumulation diagram of Figure 17, they are in good qualitative agreement with experimental results ## 4.5.5. Multiaxial Fatigue Two cases of multiaxial fatigue were studied: biaxial fatigue and fatigue in tension and shear. Both were performed with the material data of examples 5.3 and 5.4. The game played with the code, DAMAGE 90 consisted of finding the state of strains which produces a given number of cycles to failure. This was done by repeated trial from many calculations. Fig. 17. Accumulation diagram for two level tests in tension at mesoscale. # Biaxial Fatigue in plane strain at meso (or micro) scale A plane state of strain is considered with the following in phase strains $$\varepsilon_{11} = \pm x$$ $\varepsilon_{22} = \pm y$ $\varepsilon_{33} = 0$ Figure 18 shows contours of cycles to failure corresponding to $N_R = 7800$ cycles. Fig. 18. Biaxial fatigue in plane strain. # Fatigue in Tension and Shear strains imposed at meso (or micro) scale This is the same type of calculation with $$\epsilon_{11} = \pm x$$ $\epsilon_{12} = \pm y$ all other components = 0 Figure 19 summarizes the results for the same number of cycles to failure. Fig. 19 Fatigue in tension and shear strains imposed. # 4.6. Listing of DAMAGE 90 ``` C----- D.SZ STOP *** MERCING DATA. GOOD STE. C*** DANAGE SO Elastic-perfectly plastic law coupled to a ductile damage model. DO IT MATTERNS . 93 *** INTITAL COMPLETORS . Give ... C-1° Pully implicit integration school WELTE (HE, *) The value of po : C*2* Jump in cycles procedure. C*** Written by Issam Doghri BEAD(NB,*)52070 MRITE (PS. *) The value of Do :' C*** Version : Ray 199 BEAD(168,*)DO MRITE(MS,*)'** LOADING' MRITE(MS,*)' Is the DOLLGT REAL*8 (A-E,0-2) Is the stress state uniaxial ? "Y" or "H"" CHARACTER*1 DELAXI, ANSPD, ANSDC, CTCLLC, JUMP, CONVER, STAB, COUPL BEAD(RE, I) UNITAKI IP(UNIDATINE, 'Y' LAND.UNIDATINE, 'E' LAND. UNIDATINE, 'I' LAND.UNIDATINE, 'E') STOP!*** WRONG DATA. GOOD BYE.*** CHARACTER*20 FILE1.FILE2 CHARACTER'S CONSIDER PARAMETER (NTERS-6, RSTATV-11) NORTH (MS.*)' Is the strain history cyclic? "'I' or "'N'" BEAD(MS.1)CYCLIC REAL'S STRS(NIENS), STATEV(NSTATV), STATEVI(RSTATV), . STRAN(NTENS), DSTRAN(NTENS), SIGHI (6), SIGHT (6), . INCUSE(50), TEM(200), REST(6,200), EPS8(6,50), EPSS(6,50), ECHICATE.'7' LAND.CYCLIC.EE.'2' LAND. CYCLIC.EE.'7' LAND.CYCLIC.EE.'2' LAND. CYCLIC.EE.'1' LAND.CYCLIC.EE.'2') STOP'*** MRONG DATA. . PERUIV(6), SYTEL(50) INTEGER ISLOPE(6). IPER(6). INDEX(6). NBCYCL(50) COMMON/ETIO1/EG. XNU.SIGS.SMPD.SO COMMEN/ETTQ2/ONE,THO, TEREE IF((CYCLIC.EQ.'Y').OR.(CYCLIC.EQ.'Y'))THER DATA INDEX /11,22,33,12,13,23/ MRITZ(PS.*) MRITI(ES,*)' ." MRITI(ES,*)' ." MRITI(ES,*)' . Do you wish the jump in cycles procedure for ... Large # 7 '''.' or ''N''' ELAD(MS,1)JUM2 C*** READ DATA M5-6 M3-5 EXX:=6 BCYCLE=0 IF (JUMP.NE.'Y' LAND.JUMP.NE.'B' LATO. JUMP.NE.'I' LAND.JUMP.NE.'B' LATO. GOOD BYE.*** DC227=0.9950 WRITE(MS,*)' WRITE(PS,")' Give the number of blocks of constant amplitude MRITI(MS, *)' . (50 max) READ(PS, *)NBLOCK NRITE(MS,*)' Give material constants and the strains history' BRITE(MS,*)' ' DO TRI-1.NBLOCK WRITE (PS,*) Give the number of cycles for block :',IBL *** באראב *** READING. * INSCYCLITEL) MRTTE INC . 11 BCYCLE-NCYCLE+RBCTCL(ISL) DO IST=1,RAXI MRITE(MS,*)' Give for each strain component MAX and min values :' WRITE(MS,*)' will give you the damage growth up to crack initiatio WRITE (MS, 3) INTEX(IST) PART(' 1st peak , 2nd peak of ',12,'-strain') READ(MB,*)EPSB(IST,IBL),EPSS(IST,IBL) FORMAT! WRITE(MS,*)'** ELASTICITY . Give :' WRITE(MS,*)' YOUNG''S modulus :' ESD DO WRITE (FS, *) Give the value of the plastic threshold stress E SIGS for this block :' READ(PB,) SYTEL(IBL) READ(25, *)E0 NATE (PS, *) POISSON''s ratio :' MRITE(MS,*)' Suggest a number f increments per cycle (Minimum : 4) : f READ(MS,*)INCUSE(IBL) READ(MS, *) XCAU WRITE(MS,*)*** PERFECT PLASTICITY : plastic threshold SIGS . given with loading . Give : WRITE(HS,*)' READ(MB,*)SIGE Fatigue limit SIGf :' END DO ELSE IF((CYCLIC.EQ.'m').OR.(CTCLIC.EQ.'N'))then WRITE(MS, *)' READ(MB, *)SIGY WRITE(PS,*)' YOUR LOADING IS BOT CYCLIC.' Tield stress SIGY Ultimate stress SIGu :" WRITE(MS, *) . . READ(MB. *151GU MRITE (MS. *) Give the number of points which define the histor MOLITE(MS,*)'** DANGE EVOLUTION: dD = (Y/S) dp . Give : S' READ(MB,*)50 .y (200 max) :' READ(MB, *) MGIV WRITE(MS, *) PORTAT (A) Give the values of time at these points : WRITE(MS,*)*** DAMAGE THRESHOLD : dD=0 if pcpD. Do you know pD7 **TY** or ''N**** READ(MS,1)ANSPD READ(PB, *) (TIM(IG), IG=1, MGIV) DO IST-1.NAXI WRITE (MS, 2) INCEX (IST) IF((ANSPD.EQ.'Y').oR.(ANSPD.EQ.'T'))THEN WRITE(MS,')' Give the value of pD: FORMAT(' Give the values of ',I2,' -strain at these' . ' times :') Give the value of pD : BEADING . $15MPD MEAD(MB, *) (HIST(IST, IG), IG=1, NGTV) IF ($190.EQ.0.) $190=1.0-6 END DO ELSE IF ((NISPD.EQ. 'a').OR. (NISPD.EQ. 'N'))THE WRITE (%5,*) Give the values of the plastic threshold stress S WRITE(MS,1) AIGs at these times :' BEAD(PB, *) (SYTEL(IG), IG-1, NGTV) Give EpD in tension : 3 pb=EpD*(SIGu=SIGf)/(SIGs=(SIGf**2/SIGY))* READ(MB,*)EPD MRITE(MS,*)' Suggest an initial time increment (to Sintervalle between first 2 points' IF(EPD.EQ.0.)EPD=1.D-6 BEAD(MS,*)DIIME ELSE EXD IF STOP *** WRONG DATA. GOOD BYE. C***INITIALIZE. STATEV= r,p,D,CD,(pstra),Cp DO IST-1, RSTATV ED IF WRITE(MS,*)*** CRACK INITIATION : D=Dc . Do you know Dc 7 "'X" STATE/I(IST)=0. 100 00 or *'N''' MEAD(MB, 1) ANSOC STATEVI(2)-SPP0 IF((ANSOC.EQ.'y').OR.(ANSOC.EQ.'Y'))THEN WRITE(MS,*)' Give the value of Dc (remember : 0 c Dc (1) :' READ(MB,*)DCRIT STATEVI(4)=0. DO 157-1,6 ELSEIF((ANSDC.EQ.'m').OR.(ANSDC.EQ.'H'))THEN WRITE(MS,*)' Give Dic in tension : Dc = Dic * [(SIGu/SIGs)**2] / Rv ' STRAN(IST)=0 DSTRAN(IST)=0. READ(FB, *)DIC IF((ANSPD.EQ.'Y').OR.(ANSPD.EQ.'T'))EPD-SMPD ``` ``` IF(STATEV(3),GE.DCRIT)THEN EMERG:=(SIGU-SIGF)*EPD MITTE (MS, ")" ENERGY-0. MOLITE(HS,*)'*** CRACK INTITATION." ENERGY-0 GO TO 308 TOLISE-2.50-Z moon-0 IF(STATEV(3).GE.1.1)STOP ... DANAGE CARROT EXCED 1. COURTS'Y C... LIMD BD TPASS-0 IF(ILCOMD.EQ.O.AND.STATEV(11).GT.O.)THEM CRE-1.D+00 EGRG3-EGRG2 TND=2.D+00 IF((AMSPD.EQ.'m', OR.AMSPD.EQ.'M') _AND, ENERGI.GE.ENERGI)THEN SMPD=STATEV(2) THEFT:3.D+00 BAC2=CSCRT(TWO) MU1=11 ELSE IF((ANSPD.EQ.'Y').OR.(ANSPD.EQ.'Y').AND. STATEV(2).GL.SPPD)THEM MUZ#12 FILE: direct.out' FILE: 'shear .out' TLOCKO-1 OPEN(UNIT-MUL, name-FILEL, status='unknown') ETO IF OPEN(UNIT-MUZ, name=FILE2, status='unknown') ED IF COMMENTS' TIME! IF (DARS (TIME-TIM(IGIT+1)) . LE . DIMEN) THEM B.((CLCTC'ED',A.)'OB'(CLCTC'ED',A.))COMELL=, CLCT. IGIV=IGIV+1 MARTE (SVI, 312) COMPONE MOUTE (SVI, 312) COMPONE ESC 17 WRITE(90,313) COMPENT 312 FORMAL(ZY,M,21X,"STRAINS",27X,"STRAISS",16X,"DAMAGE", 3X,"P',3X, "MISES",2X,"DAM.EQ.STRAISS") NATT(RUI,313) 200 II production 1.1 pr(rode+brown gr.fom(1gr/+1)+brown And. 1gr/+1.15. mg//) reserves. DITTE-TIM(IGIV+1)-TIME MRUTE (FUZ, 314) en ir IF(IPASS.EQ.13.OR.DTDE.LT.DTMIN)THEM MRITE(MS,*)'*** NO CONVENGENCE' MRITE(MS,*)'*** NO CONVENGENCE' 60 70 308 EO IT E00 00 C*** IF THE LEADING IS NOT CICLE ETO IF C... IL DE POYDERS IN CACTIC ਸਾ((ਹਾਰਪੋਰ.ਬ੍ਰ.'a').or.(ਹਾਰਪੋਰ.ਬ੍ਰ.'ਬਾ))ਸਦਮ \mathbf{x}_{\mathsf{f}}((\mathsf{ctcutc.pq.'y'}).\mathsf{or.}(\mathsf{ctcutc.pq.'x'}))\mathsf{Tren} 2/5-5-10, 77E=1. TOTATIVE 1 DEC-DILE/10000. TUT-0. TTENTIM(NGIV) ICICLA! 1677-1 DHTIPE-0. . STUS.STAR) DOWNLE (TIME+DITME. LE. TRIN) po I=1.6 SIGHT(I)-0. DO IST-1.NAXI DSTRAN(IST)=DTLME*(MIST(IST,IGIV+1)-BIST(IST,IGIV)) ESD DO 5007=100 /(TIM(IGTV+1)-TIM(IGTV)) THE DO ED 00 IF ((JUSP.EQ.'Y').OR.(JUSP.EQ.'T'))THEN CONTRA 'Y DO IST-1, NSTATV COUPLE'D' OPEN (UNIT=80, name='fatigue.out', status='unknown') STATEV(IST)=STATEVI(IST) OPEN (UNITED) TREE D MRITE(80,*)'SEGINATES OF THE CYCLE' MRITE(80,*)'SEGINATES OF THE CYCLE' MRITE(80,*)'CYCLE (REAL) *, MRCYCL MRITE(80,*)'CYCLE (MACKINE) *, JCYCLE En DO SIGS-SYMEL(IGTV) IF(SIGS.LT.SIGF.OR.SIGS.GT.SIGU)STOP**** PLEASE REVIEW THE VALUES OF SIGF SIGW
and SIGW." CALL DIFFER(STRAN, DETAIN, NEERS, RSTATV, UNTAXI, CHUTL, CONVERS, STRAN, STRAN, STRAN, STRAN, STRAN, RNU) C*** IF SO CHAMPEGINCE, DIVIDE TIME INC. BY 2 IF(CONVER.DQ.'y', AND.STATEV(11).GT.0.)THEN ENERGY-EMPERGH-(SIGG-SIGF(SIGF))*STATEV(11) IF(ANSOC.EQ.'m')DERIT-DIC*((SIGU/SIGS)**2)/RNU IF(ILORGO.EQ.O.AND.(ANSOD.DQ.'y', OR.ANSFD.EQ.'Y') AND.STATEV(2).GT.1.05*SYDD.OR. WRITE(80,400)RTIPE,TIPE,DHI,SHPI EM IF CALL OUTPUT (NUL, NUL, TIME, STRAM, STRS, STATEV, NTERS, HSTATV, STRSB.STAR) DITHE-TREE/INCUSE(ISL) no IS:-1,6 AND.STATEV(2).GT.1.05"SMPD.OR. IF(EPSB(IST, IBL) *EPSS(IST, IBL).LT.0.)THEN ILOOKO .EQ.O.AND. (ARSPD.EQ. 'h' .OR .ANSPD.EQ. 'N') .AND. PERDIV(IST)=TPER/4. ENERGY.GT.1.05*ENERGY.OR. STATEV(3).GT.1.05*DCRUT)THEN ELSE PEDIT(IST)=TPEQ1. CONVERM 'A' ED IF IPER(IST)=1 ES IF ISLOPE(IST)=1 IF (CONVER.EQ. 'a')THEN IPASS=IPASS+1 od ora DTUME-DTUME/2. powhite (NRCYCL.LE.NCYCLE) DO IST=1, NAXI ELSE IF ((ANSDC.EQ. 'a' .OR. ANSDC.EQ. 'N') IF (TIME+DIGHT, LE. PERDIV(IST)) THEN .NO.DCRIT.GT.03.9900(CRIT=0.9900) IPASS=0 DSTRAN(IST)=EPSB(IST,IBL)*DTIME/PERDIV(IST) Exmu= epsb(ist,ibl)-epss(ist,ibl) DSTRAN(IST)=ISLOPE(IST)*Exmu*2.*DTIPE/TPER DO IST-1, MSTATV STATEVI(IST)=STATEV(IST) E/0 00 END IF ECTO DO DO IST-1.6 STRAN(IST)=STRAN(IST)+DSTRAN(IST) DO ISTAL MSTATY מם פוכו STATEV(IST)=STATEVI(IST) TUL-TUI-DIUI CALL OUTPUT (MUI, MUI, THE STRAM, STRS, STATEV, MTERS, MSTATV, END DO SIGS-STIEL(IBL) . STRSB, STAR) ``` | EEL ≈ 103/1000. | | |--|--| | DS → SIGS/20/10000. | TTl=(1.+XTU)*SIGS*SIGS/3./E0 | | IF(SIGS.LIT.SIGF.GR.SIGS.GT.SIGU)STOP*** PLEASE REVIEW THE | 117=20 TROEPS TROEPS (12. TON)/6. | | E VALUES OF SIGE SIGN and SIGS." | ************************************** | | CALL INTEGRI(STRAM, DETRAM, MITCHES, METATY, UNITAKE, COUPL, | ESD IF | | CONVER, STRS, STATEV, STRSB, STAR, RMU) | DPFGATO=SO*DDMATO/TTY | | C*** IF NO CENTERCINES, DIVIDE TIME INC. NY 1 | DPTAL=OPTALO | | | | | IT ((ATSDC. EQ. 'a'.OR_ATSDC. EQ. 'H') _AND. | PSLOPE-BOCCL(IRL) | | . STATEV(11).GT.0.) | IF(DPMX.GT.PSLOPE)DPMX=PSLOPE | | . pcrt=blc*((sicU/sics)**2)/nnu | METT (80, *), ITOORD=, 'HOORD', 'BCLC'D', 'BCLC'D', '20=, '200 | | IF (CHVER.EQ. 'n') THEN | IF (COUPL.EQ. 'B'.CR.SIGIEV(2).LT.SHIPD) THEN | | I7ASS=IPASS+1 | STAB-'y' | | DITTE-DTIME/2. | DO EX-1.6 | | | | | C IL COMBUDICE | IT (DABS (SIGET (KK)-SIGET (KK)) .GT.EH1)STAD='D' | | ELSE. | E30 00 | | IF((ANSDC.EQ.'m'.OR.ANSDC.EQ.'H') | WRITE(80,*)'EMERG1=',EMERG1,'EMERG3=',EMERG3 | | AND.DCRIT.GT.0.99D0)DCRIT~0.99D0 | IF(SIMB.EQ.'y') THE | | T7ASS=0 | WRITE(80,*)*STABILIZED CECE* | | DO IST-1.ESTATY | IF (STATEV(2).LT.SPPD) THEM | | STATEVI(IST)=STATEV(IST) | C JUST OF CICLES REPORT DANGE GROWTH | | בס מס | IDELITA-IDIST(DP:OX/DELIP) | | - | | | m 157+1,6 | IF (BROTC+IDELTH.GT. BCSCH+BBCCC.(IBL)) | | Stran(IST)=Stran(IST)+DSTran(IST) | . IDELTH-HCTSUN+HBCTCL(IBL)-RRCYCL | | Eco 20 | EUEG2=EUEG0+(SIGS-SIGT)*DELTP*(NRCTC+IDELTH-SCISCE) | | TLYE-TIME+DITLYE | IF (EVERG2.GT.EMERG1 *1.05) | | KTDS-TIME+DITIME | · IDELTA-(EMERGI-EMERGI)/(SIGS-SIGT)/DELTP | | CALL OUTPUT (NUT, BUT, RETPE, STRAN, STRS, STATEY, MIENS, METALTY, | MRITE(80,*)*** JUNE OF ', IDELTA, ' CICES' | | . STRSB, STAR) | WRITE(80.") 'DPMAX=', IDELITY DELITY, 'TYY=', TYY | | IF (STATEV(3) .GE .DCRIT) THEN | FISE | | | | | NRITE(MS,*)' | WRITE(80,*) COUPLED COMPUTATION FOR NEXT CICLE ! | | MRITE(MS,*) **** CRACK INSTITUTION.* | COUPL-'Y' | | 60 TO 308 | END IF | | En 17 | END IF | | IF(STATEV(3).GE.1.1)STOP*** DAMAGE CANNOT EXCEED 1.* | ELSE | | po 157=1.6 | C JUSP OF CICLES AFTER DANAGE GROWTS | | IF (CASS(TIME-INTA(IST) *PERDIV(IST)) . LE . DIGIN) TIME | DCPAX=DDPAX0 | | - IPER(IST)-IPER(IST)+1 | DSLOPE=(NBCTCL(IBL)-RCTCLO)*DELTD | | DTDT=1./DCDE(IBL) | VE I DOLL COLOR OF THE | | | IF (DDMX.GT.DSLCPE) DDMX.ESLCPE | | ETD IF | PCC.0=0 | | . 11. ((LEI, TZI)8273-(TZI)84ATZ)2EAG.GAA.0.TD. (TZI)2501ZI)7I | IPELIN-IDER (CDPAX/DELID) | | . EPSYIN.OR.ISLOPE(IST).LT.O.AND.DABS(STRAN(IST)-EPSS(IST,IBL)) | IF (SRCICL+TDELLTH.GT.SC/SUNHRECTCL(IBL)) | | L. EPSTALINEN | . IDELTHOUSE HOBOYCL (IBL) - RROYCL | | ISLOPE(IST) ISLOPE(IST) - | IF (DHF+DELITO*IDELITY.GT.DCRIT*1.05) | | ED IT | · IDEAT (DONT-DAY)/DETD) | | ETTO DO | If (IDEAT OF . IDEAT (DEPAYDEATS)) IDEATS - IDEAT (DEPAYDEATS) | | C Ep ct Y Ctd's | PERITE(80.) Jude of , 'Emila', CACTE?, | | ותים (מותר בנו ביום ביום ביום ביום ביום ביום ביום ביו | When the property of the state | | | MORITE (80, *) "DEMAX=", IDELITY"DELITD, "DPMAX=", IDELITY"DELITY | | IDELTH=0 | COUPL-'n' | | t∞ x=1,6 | Ed Il | | \$IGGF(I)=STRS(I) | IF(DELIF.GT.DPHAX)WRITE(80,*)*** PROBLEM : | | EG 200 | - DPPARO IS TOO SHALL.* | | \$*#F*=\$TXTE7(2) | IF(DELIED.GT.DDHOX)WRITE(80,*)**** PROBLEM : | | DPT=STATEV(3) | . DOPATO IS TOO SHALL. | | DELTP-SYPY-SYPI | IF (DELID.GT.DDMX.OR.DELIP.GT.DPMX) IDELIN=0 | | DELTO-CHT-CHT | IF (IDELTA, LT. 0.) STOP PROBLEM : BEGATIVE JUNG OF CYCLES. | | C Las to | EXD IF | | If (ILOCKO.pg.0) TELLY | DO J-1,6 | | | | | ENERGY-ECOROS-SIGE.(2101/2101). | SIGI(J)=SIGI(J) | | DELITY (NICTOL-NCYSUM) | ECD DO | | If ((ARSPD.EQ. 'm',OR.ANSPD.EQ. 'N') | SPPI =SPPF+DELTP+IDELTP | | . JAND ENERGY GE . ENERGY) THEM | DEC-DEP+DELITO*IDELITY | | \$130 - 231 | STATEVI(2)=SPPI | | #CICLD=IPCICL=TCISUM | STATEVI(3)=DHI | | TLOCK0=1 | DETECTOR OF THE PERCENT. | | FLSE IF((ANSPD.EQ.'y'.CR.ANSPD.ED.'I'),AND. | BRCICL-MRCICL-IEEETH | | STATEV(2).GE.SMPD)TrIII | KTC-THE-DITPE | | MCYCLA-MCYCL-MCYSUM | THE TOP SELECT OR A SELECT OF | | | IF ((JULY .EQ. 'Y') .OR. (JULY .EQ. 'Y'))THEN | | TLOOKQ=1 | MALLE(80, -) - | | Em IP | MAILE (80'.) , BECKENING OL DE CACTE. | | End if | MAITE(80,*)'CICLE (REAL) =",RRCTCL+1 | | C*** JUST IN CYCLES PROCEDURE . | WRITE(80,*)'CYCLE (MACHINE) =',1CYCLE+1 | | IF((JUNER.EQ.'Y').OR.(JUNER.EQ.'Y'))THEN | MRITE(80,400)RIDE,TDE,DRI,SPRI | | NOUTE (80, *) 'EID OF THE CYCLE' | E-20 17 | | NOITE (80,400) RODE, TOE, DHF, SPOF | IT (SECTOL. EQ. NOTSUMMBOYOL (IBL)) THEN | | DEMAXO-DERITYSO | ENERGO-ENERGO+(SIGS-SIGF*(SIGF/SIGF))*DELIF*(NRC/CT-XC/SUM) | | IF((ANSDC.EQ.'m').OR.(ANSDC.EQ.'M')) | ECISM+NCISCHHIBCICT(IBT) | | AT ((MISOC. EQ. "B") , UR. (AUSDC. EQ. "B")) | | | . bcnxx0-b1c/s0. | TRI-IBI-1 | | If ((WIXI.EQ.'y').OR. (WIXXI.EQ.'I'))THEN | ESD IF | | TYY-S1GS*S1GS/2./C0 | iagr-iagr+i | | ELSE. | IRCIC-IRCYC+1 | | TRDEPS=0. | EO II | | DO 157-1.3 | 400 FORMAT(1X,4(E12.6,',')) | | TRDEZS-TRDEZS+EFS8(IST, IBL)-EFSS(IST, IBL) | END IF | | END DO | DO IST-1,6 | | | IF (TEM-DIDM.GT.IPER(IST) *PERDIFF (TST) ADDITION | | | | | DTDYL=(IFER(IST)*FERDIV(IST))-TEME
ESD IF | ELSE COO. IN THE ELASTIC PREDICTOR DOES NOT VERLY! THE TIELD COMPITIES | |--|---| | ECC DO | DO I=1,MISS | | IT(IPASS.EQ.13.GR.DTIME.LT.DIMGH) WRITE(MS.*)''** BO CONVERGENCY' | H(I)=RR*(ESTRS(I)=ESTRSE*AS(I))/ESTRSE END DO | | WRITE(MS, *) 'DITUE-', DITUE, 'IPASS-', IPASS | Corrections over the elastic predictor | | 60 TO 308 | CCorrection over p | | 1200 107
1200 00 | DENCH-). FOU | | 1500 17 | CCorrection over effective stress | | 308 MRITE(MS,")""" THE JOB IS ENDED. YOUR MESULES FILES ARE :" | DO I=1, HISS | | MITTINS,*)' * | CESTIS(I)=2.°F° π (I)/3. | | <pre>TF((JUSP.EQ.'a').OR.(JUSP.EQ.'a'))WRITE(MS,*)FILE1,FILE2 TF((JUSP.EQ.'Y').OR.(JUSP.EQ.'Y'))</pre> | C*** LOOP ON THE FLASTIC CURRECTIONS | | . MRITE(MS,*)FILE1,FILE2,'fatigue.out' | BTOIS=0 | | 570P
ESD | CRITERE.TRUE. DO NAILÉ(CRITERE) | | C | Brois=Brois+1 | | SUBROUTING INTEGR(STRAM, DETRAM, NTERS, NESTATY, UNIAXI, COUPL, | DIVI-ESTRSB | | & CUNVER, STRS, STRATEV, STRSB, STRR, RSU) | BTEST=1
IF(NFOIS.DQ.1)HTEST=1 | | DOLLOT MEAL'S (A-E,0-I) | C OPDATE THE STATE | | REAL*8 STATEV(RSTATY), STRAY(RTENS), DSTRAY(RTENS), | C Update inc. of p | | 6
STRA(6),ID(6,6),AS(6),
6 STRS(6),ESTRS(6),ESTRS(6),CESTRS(6),RESTRS(6), | DSMP=DSMP+CSMP CDpdate effective stress | | 6 B(6), PSTRM(6), DPSTRM(6) | DO 1=1.NTSS | | REAL'S EATER, TO | ESTAS(I)=ESTAS(I)+CISTAS(I) | | LOGICAL CRITERS CRANCTER*1 CRIVER, CRIPE, TRILACE | END DO CALL INVAR(ESTAS, ESTASH, ESTASS, MISS) | | COMMENTED /ED, DAU, SIGS, SPED, SO | DO I=1,NISS | | CDMMEN/ETTQ2/CNE,TWO,THREE | <pre>#(I)=N*(ESTRS(I)-ESTRSH*AS(I))/ESTRS8 END DO</pre> | | XX-032E/740 | c Edg & | | BAC2+DSCRC (THD) | IF (NTEST.EQ. 2) THEN | | TOLRES-SIGS*1.D-6
WISS-STEPS | DIV2=E5TRS8 REL=(DIV2-DIV1)/DIV1 | | C IDENTITY MAIRIX | ETO IT | | to 1-1,8755-1 | CIf we converge too slowly, or we diverge, exit. The main | | DO J=I+1,NISS
ID(I,J)=0. | Cprogram will propose a smaller "time" increment.
IT(NTOIS.EQ.50.CR. | | ID(J,I)=0. | (NTEST.EQ.2.AND.REL.GE.15.D-02))THEM | | ENT DO ID(I,I)=ONE | CONVERM'N | | ETTO DO | END IF | | ID(NISS,NISS)-CNZ | C*** Compute residual functions | | C''' IDENTITY VECTOR DO 1=1,NISS | F=ESTRSB=SIGS IF((UNTAKI.EQ.'Y').OR.(UNTAKI.EQ.'Y'))THEN | | IF(I.LE.3)AS(I)=CNE | 5TRM(2)=-0.5°5TRM(1)+(0.5~XNV)°5TGM*STGS/TO | | IF(I.GE.4)AS(I)=0. | STRN(3)=ST7N(2) | | נייי ואים מפוד. | TREPS-STRM(1)+STRM(2)+STRM(3) DND IF | | ###=60\(C4#+###)_##O | DO I=1,81SS | | EAPTA-E0°ENJ/(CNE-TAD°ENJ)/(CNE+ENJ) | RESTRS(I)=ESTRS(I)-LAMDA*TREPS*AS(I)- | | \$90\STATE7(1) | END DO | | S-9-5TATE7(2) | CMax. residuals | | D=STATEV(3) DO I=1,WISS | BESTRS=0.
DO I=1,NISS | | PSIEM(I)=STATEV(I+4) | IY (DABS (KESTRS (I)) .GT .RESTRS)RESTRS=DABS (KESTRS (I)) | | IDD DO C*** TOTAL STRAIN | END DO | | DO 1=1,#255 | C*** ITERATIVE TEST ON THE TIELD CONDITION IF (DABS(F).LT.TOLRES.AND.RESTRS.LT.TOLRES)THEN | | STRY(I)=STRAY(I)+CSTRAY(I) | CRITERE PALSE . | | If (I.GE.4)STRN(I)=STRN(I)*RAC2
End DO | ELSE | | C ETYLLIC ANEDICLES | C*** PLASTIC CORRECTIONS CALL VIRANVI (N. RESTRS, RORES, NISS) | | bc/2+0. | CCorrection over p | | IF ((UTLACE, Eq. 'y'), OR. (UNLACE, Eq. 'Y')) THEN STRN(2)—INU*STRN(1)=(0.5-INU)*PSTRN(1) | DERCY). TOU
CSYP-(F-DRUS)/DERCH | | STRM(3)=STRM(2) | CCorrection over effective stress | | Emm IF CTrace of strain tensor | DENOT-DETON*USTP/ESTRSB+(1.) | | TRE2S=STRM(1)+STRM(2)+STRM(3) | DO I=1, NISS CESTRS(I)=(2./3.)*(XNXES-DETEM*F)*N(I)-KESTRS(I) | | CZffective stress | CESTRS(I)-CESTRS(I)/DEICH | | DO I=1,8755 | ED DO | | ESTAS(I)=LAPDA*TREPS*AS(I)+2.*TUP(STRH(I)-PSTRH(I)) Extra do | C THE OF THE LIEUALIVE TEST ON THE MIELD CONDITION | | CALL INVAR(ESTRS, ESTRSH, ESTRSB, NISS) | C EID OF THE LOOP ON THE PLASTIC CORRECTIONS | | SIGN=1. IF(ESTRS(1).LT.0.)SIGN=1. | END DO C*** END OF TEST ON THE TIELD CONDITION | | C ILST INE RIETO CONDILION | END IF | | P-ESTISB-SIGS | 500 CONTINUE . | | AF(F.LE.O.)THEN GO TO 500 | IF (CONVEX.EQ.'y') THEN IF (UNIAXI.EQ.'y').OR.(UNIAXI.EQ.'I')) THEN | ``` DSTRUM(2)=STRM(2)=STRUM(2) DS.TAB(3)=DSTTAT(2) DE 17 C....Plastic strain increment DO I=1.WISS DPSTRM(I)=M(I)*DSYP E700 200 C.... Damage increment DD=0. CALL DAMAGE (TREPS, ESTRES, Y, RNU) DT4.0042.30.909-259-259.07.0.TD. DO=1.DEMB\20 DO=1.DEMB\20 ETO IF STAR=(CHE-D-DD)*DSCRT(2.*E0*Y) C... Plastic multiplier increment DZ.3=(C4E-D-00).3233 C....Compute stresses DO I=1,MISS $235(I)=ESTRS(I)*(CRE-D-DD) STRUM-LUTRES (CNE-D-DD) C*** STORE STATES AT THE END OF THE DICREPENT 57274R(2=(1)7774TR STATES(2)=SPP+CSN2 $2A257(3)=0+00 STATEV(4)=00 DO I=1,NISS $3257(1+4)=P$320(1)+375720(1) Erb 20 STACE7(11)=0577 END IF BETURN E120 SUBSOUTINE INVAR(V,7H,7H,7H,5HISS) C... 1st and 2nd stress invariants DOLLOT REALIS (A-8,0-1) BEALIS V(6) CLUBS/ETTQ2/CNE,TWO,TOPEE CHET-O. DO I=1,NISS IF(I.EE.3)CONST=CONST+(V(I)=VH)*(V(I)=VH) IF(I.GE.4)CONST=CONST+V(I)*V(I) 20 00 ▼8-ಜಿಂದ (ಸರ್ಚು: 'ದುಬ್ರ್/ಸ-೧) RETURN Euo SUBROUTINE DAMAGE(TREFS, ESTRSB, Y, RNU) POLICE REALISTA-R.O-2) COMPCR/ETTQ1/ED, XXX, 5155, 5790, 50 c TERMS -ESTRES - ESTRES - (1.+XNV)/ED TERM2=E0 TREPS TREPS/(1.-2. TEN)/2. THITTENSTERMENTS. RNU-2. "E0 "Y/E57758/E57753 RETURN E.D. SUBSCUTURE WITHLING (V,VI,VIVI,NISS) C... Inner product of 2 symmetric 2nd order tensors PPLICET REAL® (A-8,0-1) REAL*8 V(6), V1(6) VT/1-0. DO I=1,NTSS ALA1+A11+A(1) and (1) Em po RETURN EID SUBSCUTINE OUTPUT (NUT, NUT, TIPE, STRAM, STRS, STATET, & MITTER, RETAIN, STREE, STAR) DULICIT BEAL® (A-B,O-Z) REAL® STRAM(NYENS),STAS(NYENS),STATEV(NSTAYV) ``` MRITE(NU1,130)TINE,(STRAN(I),I=1,3),(STRS(I),I=1,3), ``` $ STATEV(3),STATEV(2),STRSB,STAR BRITE(BUZ,230)TDZ,(STRANE(3),Z=4,6),(STRS(E),Z=4,6), $ STATEV(3),STATEV(2),STRSB,STAR BRITE(90,444)TDZ,STATEV(3),STATEV(2),STRSB,STAR 130 PORPAT(1X,E10.4,',',3(E10.4,','),ZX,3(E10.4,','), X,E10.4,',',E10.4,',',2(E10.4,',') 444 PORPAT(3X,E10.4,5X,E10.4,3X,E10.4,3X,E10.4,4X,E10.4) ELTURN END ``` # 5. APPLICATION TO THE ALPHA TWO TITANIUM ALUMINIDE ALLOY The material was provide by AFOSR from the Materials Laboratory WRDC/MLLN. Wright Patterson AFB in order to apply the micromechanics model to a practical case interesting for applications. #### 5.1. Material - Composition (Ti3 Al) Ti -24 Al- 11 Nb | Ti | Al | Nb | Fe | O | N | |-----|------|------|-------|-------|-------| | bal | 13.9 | 21.7 | 0.073 | 0.065 | 0.012 | - Heat treatment Solution 2100°F/1HR/VACUM Forced fan. Cool with argon Aging 1400°F/1HR/VACUM forced fan air cool - Mechanical properties. Figure 20 gives the yield stress and the ultimate stress as a function of the tempe rature. Fig. 20 Yield stress and ultimate stress of the Alpha-Two. Titanium Aluminide Alloy. Figure 21 gives the Young Modulus also as a function of the temperature Fig. 21 Young Modulus of the Alpha-Two Titanium Alumide Alloy # 5.2. Tensile specimens The location of the tensile specimens as taken in the piece of material is indicated in figure 22. Fig. 22 Localization of the tensile specimens The drawing of specimens is incicated in figure 23. | | | Matière : | | |------------|------------|-------------|----------| | Février 90 | Echel | | DUFAILLY | | | EPROUVETTE | CYLINDRIQUE | | #### 5.3. Identification tests The 3 basic tests needed for the identification of the model are described in the following figures. **Test n°1** is a classical tensile test strain controlled $\dot{\epsilon} = 10^{-5} \text{ s}^{-1}$ on specimen n° 41 | Young modulus 90 | 000 | MPa | |-------------------|-----|-----| | i oung modulus 90 | U | w | The figure 24 shows a typical non ductile type behavior without any softening prior to failure. Test n°2 is a strain controlled cyclic test ($\dot{\epsilon} = 10^{-5} \text{ s}^{-1}$, $\epsilon = \pm 0.96 \%$) on specimen n° 40 Number of cycles to failure 52. The figures 25 a, b, c and d show a large cyclic hardening without any softening due to damage. **Test n°3** is a cyclic test on specimen n° 20 ($\dot{\epsilon} = 10^{-5} \text{ s}^{-1}$, $\epsilon = \pm 1.35 \%$) for wich the failure occurs after a single cycle (Figure 26). The conclusion of these tests from the point of view of damage is a typical brittle behavior for which the damage mechanics must be applied only through the localy coupled approach as explained in section 4 of this report. The crack initiation occurs at microlevel and then propagate very fast to induce macroscopic failure identification of the model Using the DAMAGE 90 post processor in an iterative process of identification the following set of materials parameters has been obtained from the tree basic test results. $$\dot{D} = \frac{\sigma_S^2}{2ES} \dot{p}$$ if $$p > p_D = \varepsilon p_D \frac{\sigma_u - \sigma_f}{\sigma_s - \sigma_f}$$ $D = Dc \rightarrow crack initiation$ $E = 90\ 000\ MPa$ v = .3 S = 3 $\epsilon p_D = 0.01$ $\sigma f = 315 \text{ MPa}$ $\sigma y = 320 \text{ MPa}$ $\sigma u = 525 \text{ MPa}$ Dc = 0.2 Figure 25 (a) STRAIN Figure 25 (b) Figure 25 (c) STRAIN $S \vdash E \sqcup S S$ Figure 25 (d) Figure 26 № С в ш Z U _ Z Ш Ш С _ Z U _ О — С Ш О О 71 #### 5.4. Vérification tests In order to check the applicability of the model to the Alpha-Two Titanium Aluminide Alloy, some stress controlled tests have been performed. The main features of these tests are reported in the table fig. 27 and the figures 28, 29, 30, 31, give the shapes of the stress-strain loops for different number of cycles. Figures 32 indicates the type of brittle failure by pictures taken with an electron beam microscope. Those stress controlled tests have been also calculated using the Post-Processor DAMAGE 90. The comparison between the calculated number of cycles to failure and the test results is given in the chart of figure 33. The agreemnt is within in order of magnitude of the usual discrepency. | test nº | 4 | 5 | 9 | 7 | |--|--------|--------|--------|--------| | controlled stress MPa | +424,4 | ±459,8 | ±502,2 | +509,3 | | number of cycles to rupture | 24000 | 1040 | 749 | 57 | | strain max % | 0,52 | | | 1,33 | | strain min % | -0,49 | -0,73 | 9'0- | 0- | | stabilized strain max % | 0,5 | | | | | stabilized strain min % | -0,38 | | | 0- | | accumulated plastic strain at rupture Pr % | | 84,7 | | 24,9 | Figure 27: Table of verification tests Fig. 28: Sress-controlled test:424,4 MPa Stress-controlled test ±459,8 MPa FIg. 29: Fig. 30 : Stress-controlled test 502,2 MPa Fig. 31: Stress-controlled test ±509,3 MPa Fig. 32: Micrograph pictures of fracture surface | lest n | 4 | V | 9 | r | |--|---------|----------|---------|--------| | Contracting at the MD. | | , | 0 | , | | Collidolled Suess Mra | ± 424.4 | + 459.8 | + 502 2 | + 5003 | | | | 0.70 | 1.300 | | | Number of cycles to rupture from tests | 24 000 | 1040 | 740 | 23 | | | | 010. | (+) | 76 | | Number of cycles to rupture calculated | 25 070 | 2100 | 110 | 75 | | | | | | 27 | Fig. 33: Stress controlled tests results